Mahoning County, Ohio 2014 Comprehensive Annual Financial Report Hollywood Gaming Mahoning Valley Race Course For Fiscal Year Ended December 31, 2014 Ralph T. Meacham, CPA Mahoning County Auditor ## Comprehensive Annual Financial Report For the Year Ended December 31, 2014 ### Ralph T. Meacham, CPA Mahoning County Auditor Stacy A. Marling Chief Deputy Auditor Prepared by the Mahoning County Auditor's Office # **Introductory Section** Millcreek Park Mahoning County, Ohio Comprehensive Annual Financial Report For the Year Ended December 31, 2014 Table of Contents | I. | Introductory Section | Page | |------|---|------| | Takl | le of Contents | : | | | | | | | er of Transmittal | | | | cipal Officials | | | | anizational Chart – Mahoning County | | | GFO | DA Certificate of Achievement | xiii | | II. | Financial Section | | | Inde | pendent Auditor's Report | 1 | | Man | agement's Discussion and Analysis | 5 | | Basi | c Financial Statements | | | | Government-wide Financial Statements: | | | | Statement of Net Position | 15 | | | Statement of Activities | 16 | | | Fund Financial Statements: | | | | Balance Sheet – Governmental Funds | 18 | | | Statement of Revenues, Expenditures and Changes in | | | | Fund Balances – Governmental Funds | 20 | | | Statement of Revenues, Expenditures and Changes in Fund Balance | | | | Budget (Non-GAAP Basis) and Actual: | | | | General Fund | 22 | | | Department of Human Services Fund | 23 | | | Children Services Board Fund | 24 | | | Developmental Disabilities Board Fund | | | | Statement of Fund Net Position – Proprietary Funds | 27 | | | Statement of Revenues, Expenses and Changes in | | | | Fund Net Position – Proprietary Funds | 29 | | | Statement of Cash Flows – Proprietary Funds | 30 | | | Statement of Fiduciary Assets and Liabilities - Agency Funds | 32 | | | Notes to the Basic Financial Statements | 33 | #### Combining and Individual Fund Statements and Schedules | Combining | Statements – | Nonmajor | Governmental | Funds: | |-----------|--------------|----------|--------------|--------| | | | | | | | Fund Descriptions | 77 | |---|-----| | Combining Balance Sheet – Nonmajor Governmental Funds | 80 | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances – Nonmajor Governmental Funds | 81 | | Combining Balance Sheet – Nonmajor Special Revenue Funds | 82 | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances – Nonmajor Special Revenue Funds | 88 | | Combining Statements – Internal Service Funds: | | | Fund Descriptions | 96 | | Combining Statement of Fund Net Position – Internal Service Funds | 97 | | Combining Statement of Revenues, Expenses and Changes in Fund Net Position – Internal Service Funds | 98 | | Combining Statement of Cash Flows – Internal Service Funds | 99 | | Combining Statements – Fiduciary Funds: | | | Fund Descriptions | 100 | | Combining Statement of Changes in Assets and Liabilities – Agency Funds | 101 | | Individual Fund Schedules of Revenues, Expenditures/Expenses and Changes in Fund Balances/Fund Equity – Budget (Non-GAAP Basis) and Actual: | | | Major Funds: | | | General Fund | | | Department of Human Services Fund | | | Developmental Disabilities Board Fund | | | Debt Service Fund | | | Buildings and Equipment Fund | | | Water Fund | | | Sewer Fund | 121 | | Nonmajor Funds: | 127 | | Motor Vehicle Gasoline Tax Fund | | | Child Support Enforcement Fund | | | Real Estate Assessment Fund | | | Dog and Kennel Fund | | | Delinquent Tax and Assessment Collection Fund | | | Solid Waste Management Fund | | | Board of Mental Health Fund | | |--|--------| | Alcohol and Drug Addiction Board Fund | | | Drug Law Enforcement Fund | | | Indigent Drivers Alcohol Treatment Fund | | | Clerk Fund | | | 911 Operations Fund | | | County Probation Services Fund | | | Coroner Lab Equipment Fund | | | County Courts Fund | 138 | | Grants Fund | | | Law Library Resources Fund | | | Geographic Information System Fund | | | Convention and Visitors Bureau Fund | | | Concealed Handgun License Fund | 145 | | Tax Administration Negotiated Lien Fund | | | Sheriff's Policing Revenue Fund | | | Ohio Peace Officer Training Fund | | | Sheriff's Office Foreclosure Fund | 149 | | HAZMAT Fund | | | Certificate of Title Administration Fund | 151 | | Recorder Equipment Fund | 152 | | Revolving Loans Fund | 153 | | Tax Certificate Administration Fund | | | Economic Development Fund | 155 | | Adult Protective Services Fund | 156 | | Swanston Donations Fund | 157 | | Probate Court Security Fund | 158 | | Roads and Bridges Fund | 159 | | Vehicle Maintenance Fund | 160 | | Workers' Compensation Fund | 161 | | Self-funded Hospitalization Fund | 162 | | Telephone/Data Board Fund | | | | | | III. Statistical Section | | | Table of Contents | \$1 | | Table of Contents | 51 | | Net Position by Component – Last Ten Years | | | The Position of Component East for Pours | 52 | | Changes in Net Position – Last Ten Years | S4 | | | | | Fund Balances, Governmental Funds – Last Ten Years | S10 | | Changes in Fund Balances, Governmental Funds – Last Ten Years | \$12 | | Changes in I and Dalances, Governmental I and a Last Ten Tears | | | Assessed and Estimated Actual Value of Taxable Property – Last Ten Yea | rs S14 | | Property Tax Rates – Direct and Overlapping Governments – Last Ten Ye | arsS16 | | Property Tax Levies and Collections – Last Ten Years | | | Real and Public Utility Taxes | 230 | | Tangible Personal Property Taxes | | | rangiote i ersonal i roporty Taxes | | | Principal Real Property Taxpayers – 2014 and 2005 | S34 | | Principal Public Utility Property Taxpayers – 2014 and 2005 | S35 | |---|-----| | Ratio of Outstanding Debt to Total Personal Income and Debt per Capita – Last Ten Years | S36 | | Computation of Legal Debt Margin – Last Ten Years | S38 | | Ratio of General Bonded Debt to Estimated True Values of Taxable Property and Bonded Debt Per Capita – Last Ten Years | S42 | | Computation of Direct and Overlapping Governmental Activities Debt | S43 | | Pledged Revenue Coverage – Mahoning County Sewer – Last Ten Years | S44 | | Demographic and Economic Statistics – Last Ten Years | S46 | | Principal Employers – Current Year and Eight Years Ago | S48 | | Capital Assets Statistics by Function/Program – Last Ten Years | S49 | | County Employees by Function/Program – Last Ten Years | S50 | | Operating Indicators by Function/Program – Last Ten Years | S52 | | Miscellaneous Statistics | S54 | 120 Market Street • Youngstown, Ohio 44503 — Phone 330-740-2010 • Fax 330-480-7571 — www.mahoningcountyauditor.org June 30, 2015 To the Citizens of Mahoning County Mahoning County Commissioners Honorable Anthony Traficanti, President Honorable David D. Ditzler Honorable Carol Rimedio-Righetti Mahoning County Treasurer Honorable Daniel R. Yemma: I am pleased to present the Mahoning County Comprehensive Annual Financial Report (CAFR) for the year ended December 31, 2014. This report enables the County to comply with Ohio Administrative Code Section 117-2-03(B), which requires reporting on a GAAP (Generally Accepted Accounting Principles) basis, and Ohio Revised Code Section 117.38 which requires the counties reporting on a GAAP basis to file an annual report with the Auditor of State within 150 days of fiscal year end. This report contains the financial statements and other financial and statistical data which ensure complete and full disclosure of all material financial aspects for Mahoning County for 2014. The County Auditor's Office, and in particular, the Accounting Department, is responsible for the completeness, accuracy and fairness of this report. Management assumes full responsibility for the completeness and reliability of the information contained in this report, based upon a comprehensive frame-work of internal control that it has established for this purpose. Because the cost of internal control should not exceed anticipated benefits, the objective is to provide reasonable, rather than absolute, assurance that the financial statements are free of any material misstatements. Ohio law requires independent audits to be performed on all financial operations of the County either by the Auditor of State or an independent public accounting firm, if permitted by the Auditor of State. The accounting firm of Rea & Associates, Inc. rendered an opinion on the County's financial statements as of December 31, 2014, and the Independent Auditor's Report on the basic financial statements is included in the financial section of this report. Management's discussion and analysis (MD&A) immediately follows the independent auditor's report and provides a narrative introduction, overview, and analysis of the basic financial statements. MD&A complements this letter of transmittal and should be read in conjunction with it. #### **Profile of Government** Mahoning County was established on March 1, 1846. It is 417 square miles and is located in the northeast part of the State of Ohio. It is comprised of four cities, six villages and fourteen townships, with the City of Youngstown being the largest. Mahoning County's population is 233,823 making it the 10th most populous of Ohio's 88 counties. The County has only those powers conferred upon it by Ohio statutes. A three-member Board of County Commissioners, elected at large in even-numbered years for four-year overlapping terms, is the primary legislative and executive body of the County. The County Auditor serves as the chief financial officer and property tax assessor for the County. The County Treasurer collects property taxes and is the
custodian of all funds. Other elected officials, serving four-year terms each, include the Prosecutor, Sheriff, Engineer, Clerk of Courts, Recorder and Coroner. The Probate Judge, Domestic Relations Judge, Juvenile Judge, Common Pleas Judges and County (area) Judges are also elected on a countywide basis. The County provides its citizens with a wide range of services that include human and social services, health and community assistance related services, civil and criminal justice system services, road and bridge maintenance, and other general and administrative support services. The County also operates two enterprise funds that include a water system and wastewater system. For financial reporting purposes, the County complies with the provisions of GASB Statement No. 14 in defining the financial reporting entity. The financial reporting entity consists of the County as the primary government, which also includes all of the elected officials, organizations, activities and functions which are not legally separate from the County and whose corporate powers the County holds. Also included in the reporting entity are any component units or legally separate organizations for which the County is financially accountable. A complete discussion of the County's reporting entity is provided in Note 1 to the basic financial statements. The County is required to adopt an annual budget by April 1. This annual budget serves as the foundation for the Mahoning County's financial planning and control. The legal level of control has been established by the Commissioners at the department level for the general fund and at the fund level for all other funds, and, within each the amount appropriated for personal services. All funds are also budgeted between personnel expenditures and operating expenditures. Department heads may transfer resources between departments and within personnel or operating expenditures as they see fit. Transfers between funds, departments, or between personnel and operating costs, however, need special approval from the Commissioners. #### **Economic Conditions and Employment** Some of the largest private sector employers in the County include: Humility of Mary Health Services which is comprised of St. Elizabeth Health Center in Youngstown, St. Elizabeth Boardman Health Center, Assumption Village, Humility House, and Hospice of the Valley, Youngstown State University, Mahoning County, and Diocese of Youngstown. Six out of the ten largest employers are government agencies. The unemployment rate at the end of 2014 for the Youngstown-Warren Metropolitan Statistical Area (MSA) was 6.5 percent compared to the State and national averages, which were 7.4 percent each. The Ohio Bureau of Employment Services Labor Market Information Division report for the 2012-2022 time periods reflects that most of the job growth will be in healthcare and social assistance occupations, and administrative and waste service occupations. Manufacturing is projected to shrink, along with information and utilities within the service-providing industry. Individual and family service and home health care service jobs are expected to grow at the fastest rate. Ohio's Collective Bargaining Law provides that public employees of the State and many local subdivisions (including the County) have the right to organize, bargain collectively and have union representation. The Collective Bargaining Law also designates those actions, which constitute unfair labor practices, and prescribes procedures for their remedy. It also sets forth dispute resolution procedures for contract negotiation, including arbitration or other mutually agreeable methods. If an impasse persists after conciliation procedures, then public safety employees must take the dispute to binding arbitration and do not have the right to strike. All other employees may or may not have the right to strike after 10 days written notice, pursuant to the contract. Altogether, there are 27 bargaining units in the County representing 1,732 employees. The County's employee relations are established largely by association with the following labor organizations: AFSCME, Ohio Council 8, AFL-CIO; Communication Workers of America; Fraternal Order of Police; Mahoning County Sanitary Engineer Employee's Union; Mahoning County Trainable Mentally Retarded Education Association; and Teamsters Local 377. Labor relations are considered excellent. #### **Long-Term Financial Planning** On December 11, 2014, the Mahoning County Commissioners adopted a resolution approving the user charges for the Mahoning County Metropolitan Sewer District. These user fees are an integral part of the long-term planning for the County with regard to the maintenance and replacement of the wastewater systems. Because Mahoning County receives federal grants and has secured financing through the issuance of bonds, there are various federal regulation codes and bond indenture agreements that obligate the County to set aside funding for the overall maintenance and replacement of all these systems. The User Charge System approved by the Commissioners is designed to not only cover the immediate costs of operating the wastewater systems, but to also provide adequate revenues for the maintenance and replacement of these systems in the future. #### **Relevant Financial Policies** The County Commissioners passed a resolution authorizing the special recording of casino revenue to create a General Fund Stabilization policy to ensure the County's bond ratings and long-term fiscal stability. The Commissioners resolved that 60 percent of all casino revenue received by the County will be reserved and used solely for the purpose of establishing a General Fund Reserve. The revenue will be reserved on an annual basis with a maximum of \$1 million being set aside in any one year. The remaining 40 percent of the casino revenue and any amounts greater than \$1 million annually will be available for appropriation during the fiscal year. Once the County's reserve reaches the 15 percent of general fund expenditure threshold, all revenues may be appropriated for current year operations. The reserve monies can only be used in a fiscal emergency or to repay prior debt issuances and the action must be approved by a unanimous vote of the current County Commissioners. The Casino reserve was \$1,829,983 as of December 31, 2014. The County Treasurer and the Investment Advisory Committee adopted an investment policy on August 2, 2001. The purpose of this policy is to establish priorities and guidelines regarding the investment management of the County's operating funds. These priorities and guidelines are based upon Chapter 135.35 ORC and prudent money management. The policy also follows Sections 135.35 ORC in establishing what qualifies as an eligible investment. Safety of principal is the most important objective of the County's investment policy. The policy also focuses on issues regarding liquidity and yield. #### **Significant Events For 2014** - The County has levied a 1 percent sales tax which is collected by the State of Ohio and remitted to the County on a monthly basis. The Board of County Commissioners enacted this tax with two separate ½ percent taxes under the authority of the Ohio Revised Code. In 2007, the Commissioners passed a resolution placing a continuous ½ percent sales tax on the May ballot. The voters passed this continuous sales tax with a 67 percent vote. In 2010, the Commissioners passed a resolution to place a ½ percent sales tax on the May ballot, the sales tax passed with a 68 percent vote. The Commissioners placed a renewal of this ½ percent tax on the November 2014 ballot as a 5 year tax, along with a ¼ percent sales tax commencing on April 1st, 2015 for the purpose of criminal justice. The sales tax passed by a 51 percent vote. Each ½ percent of sales tax generates approximately \$15.5 million of revenue, totaling \$31 million on an annual basis. With the passage of the ¼ percent the County will generate approximately \$38.8 million in revenue. - The County purchased the Oakhill Renaissance building in 2007 and continued to make improvements on the building through 2014. This building is used to house the Mahoning County Department of Jobs and Family Services as well as other departments such as the Coroner, Board of Elections, Recycling, and other administrative offices. The total cost of the project is estimated at approximately \$15.0 million, cost to date is \$13,201,826. An improvement bond in the amount of \$5.0 million was issued on December 28, 2007. The County also issued a Recovery Zone Economic Development Bond in the amount of \$2.9 million to replace the chiller systems in the facility. Mahoning County received a reimbursable grant with American Recovery and Reinvestment Act monies in the amount of \$2.6 million to replace the heating systems in the Oakhill facility. In 2012, the County issued sales tax bonds in the amount of \$2.4 million to continue renovations of the building. In 2013, the Commissioners decided to discontinue any major improvements to this project. \$1.5 million of bond proceeds was transferred back to the debt service fund to pay down a portion of the 2012 borrowings. In 2014, the county issued a bond in the amount of \$755,000 for the purpose of a new generator and building improvements. - The Mahoning County Children Services Board placed a 1.85 mill replacement levy on the November 2014 ballot. The voters passed the levy with a 63 percent vote. - The Commissioners purchased land in July 2014 for a new Mahoning County Dog Kennel. The County issued a \$1 million bond in 2014 to purchase the land, site preparation and architectural services. The cost of this project is expected to be \$3 million. #### **Major Initiatives** - The Mahoning County Data Processing/IT Departments worked most of 2014 on IT infrastructure improvements, which included the rollout of over 300 new PCs to county
staff, due to the sunset of Windows XPTM operating system by Microsoft. New VoIP phone systems were installed at the major Common Pleas Courthouse and Juvenile Justice Court location. The JJC location had an expansion of technology with WAN fiber connections to the core County network, and new storage servers and security cameras to enhance and support their ongoing operations. Overall County costs for IT infrastructure improvements totaled over \$600,000. The County also invested over \$1 million on ongoing software support and maintenance for our most critical software packages, which included: - o Auditor's Tax Assessment software and ERP Systems - o Court Case Management Systems - o JFS Document and Case Management - Jail Booking and Inmate Management Projects in progress include the Auditor's initiative for transparency in government and the realization of Mahoning County as the first county to host payables data online for search through OHIOCHECKBOOK.com. Other projects include the courts \$600,000 e-filing initiative, which will go live in the fall of 2015, and a complete expansion of HR and benefits self service portals. The County will complete the upgrade to consolidate the County internet and intranet website by end of 2015 in a \$50,000 project that will provide taxpayers with a simplified modern online experience, and access to the most commonly used applications and data, and many new features. - The Mahoning County Engineers office initiated and completed the 2014 Road & Bridge Safety Phase 1 project. This is an annual resurfacing program, which now includes bridge safety. The 2014 Road & Bridge Safety Phase 1 resulted from a \$780,805 grant with the Ohio Public Works Commission. The total for Phase I and Phase II is \$1,004,470. - The Engineering Department also has the following projects planned for 2014 and 2015: - o The Engineering Department began construction on the Western Reserve Rd Project. This includes widening of Western Reserve Road from Hitchcock Road to SR7. The total cost of this project is estimate to be \$1,820,000 with 80 percent being funded by ODOT and 20 percent local. - Construction began in 2014 for the Bridge Painting project. The project consists of painting 7 structures and minor structural steel repair of structures on various routes in Mahoning County. The total cost of this project is estimated to be \$1,833,000 with 80 percent being funded by ODOT and 20 percent local. - The Sanitary Engineering Department completed the New Middletown Wastewater Treatment Plant Grit System Improvement in February 2015. This improvement provided for the installation of a grit removal system at the New Middletown WWTP. The project included the installation of a Vortex type grit removal system, grit pumps, classifier and new building. The grit removal improvement was Phase 1 of a multi-phase project and will provide the ability to pump all flow currently treated at the plant to be transported by force main eventually to the Boardman WWTP. Total improvement cost was \$990,000. - The Sanitary Engineering Department also has the following projects planned for 2015 and beyond: - Beginning in the fall of 2015, the Five Points Pump Station Sanitary Sewer and Force Main Improvement project will begin. This project will serve as a significant step in the department's future operations by eliminating the New Middletown Treatment plant, redirecting sewage flows, modifying service areas and culminating in major improvements to the Boardman wastewater treatment plant. This project represents a progressive and regional approach to long term wastewater services in the Metro Sewer District of Mahoning County. At the conclusion of this project, the New Middletown Treatment Plant will cease operation, eliminating the national pollutant discharge elimination system permit and be replaced with a pumping station to convey the flows by force main to a second pumping station located in the Five Points area of Poland/Boardman Townships. The design of the new pump station will facilitate the elimination/abandonment of the four separate pumping stations: Forest, Ivy Hills, Hampton Ridge, and Preserve at Yellow Creek. The project includes the design of a new gravity sewer from the Chesteron area to the new pump station. Total cost of the project is estimated at \$8,500,000. Construction would be completed approximately 18 to 24 months after beginning. - o Improvements will be made to the Boardman Waste Water Treatment Plant to accept the flow from the New Middletown Waste Water Treatment Plant and to accept flows from the Five Points Area located in parts of Boardman, Poland and Springfield Township. Estimated costs for this project are approximately \$2,700,000 and the construction is to be completed by late 2016 or early 2017. - O In the planning stages, the Sanitary District hopes that the Southwest Lake Milton Sanitary Sewer and Waterline Project will begin in 2016. It will provide sanitary sewer and water service to the southwestern part of Milton Township on the west side of Lake Milton to include the areas of Canyon Park, Scott Cliff, and Lake Milton Estates and will connect to the existing water distribution system through the installation of a waterline in County Line Road from Ellsworth Road to Lillian Street. The project is estimated to cost \$7,200,000. Funding for this project is being pursued through USDA Rural Development, ODNR, and other combinations of federal and state agencies. - O Poland Woods Interceptor Replacement Improvement project is located in Boardman Township and Poland Village. The project provides for the replacement of a portion of sanitary sewer located on the west side of I-680 approximately 2,500 feet south of US 224 and extends east approximately 1,900 feet through the Poland Woods Park. The replacement project includes approximately 1500 feet of 24" gravity sewer line, seven manholes and 400 feet of sanitary sewer encased in 36-inch steel casing beneath I-680. Total improvement cost estimate at \$719,400. Construction is estimated to begin in June 2015. #### **Awards and Acknowledgements** The Government Finance Officers Association (GFOA) of the United States and Canada awarded a Certificate of Achievement for Excellence in Financial Reporting to Mahoning County for its Comprehensive Annual Financial Report (CAFR) for the year ended December 31, 2013. In order to be awarded a Certificate of Achievement, the government had to publish an easily readable and efficiently organized Comprehensive Annual Financial Report (CAFR) that satisfied both generally accepted accounting principles and applicable legal requirements. A Certificate of Achievement is valid for a period of one year only. We believe that our current CAFR continues to meet the Certificate of Achievement Program's requirements and we are submitting it to the GFOA to determine its eligibility for another certificate. I would like to thank the entire staff of the County Auditor's office for their efficient and cooperative work throughout this project. I also thank the Local Government Services section of the Auditor of State of Ohio for their assistance in the preparation of the report and the hard work of Rea & Associates in completing our annual audit and review of these financial statements. I am honored to have worked with such dedicated and professional people. I express my appreciation to each Mahoning County elected official and agency that provided information and assistance in the preparation of this report. Very truly yours, Ralph T. Meacham, CPA Mahoning County Auditor Mahoning County Auditor's Office 2015 # Mahoning County, Ohio List of Principal Officials December 31, 2014 #### **Board of County Commissioners** | President | | | | | | | | |--|--|--|--|--|--|--|--| | Vice-President | - | | | | | | | | | Other Elected officials | | | | | | | | Auditor | Ralph T. Meacham* | | | | | | | | Clerk of Courts | Anthony Vivo, Jr. | | | | | | | | Coroner | Dr. David Kennedy | | | | | | | | Engineer | Patrick Ginnetti | | | | | | | | Prosecutor | Paul Gains | | | | | | | | Recorder | Noralynn Palermo | | | | | | | | Sheriff | Jerold Greene | | | | | | | | Treasurer | Daniel Yemma | | | | | | | | Judges | | | | | | | | | Common Pleas Court | Honorable Shirley Christian Honorable Lou D'Apolito Honorable John Durkin Honorable R. Scott Krichbaum Honorable Maureen Sweeney-Yanko | | | | | | | | Common Pleas Court - Domestic Relations Division | | | | | | | | | Common Pleas Court - Juvenile Division | | | | | | | | | Common Pleas Court – Probate Division | Honorable Robert Rusu | | | | | | | | Area Court No. 2. | | | | | | | | | Area Court No. 3 | Honorable Diane Vettori-Caraballo | | | | | | | | Area Court No. 4. | Honorable David D'Apolito | | | | | | | | Area Court No. 5. | Honorable Scott Hunter | | | | | | | | *Ralph T. Meacham took office on March 9, 2015. | | | | | | | | #### David Kennedy Corner Sanitary Engineer Purchasing James Fortunato Patrick Ginnetti Ralph Meacham Patrick Ginnetti Engineer **Auditor Emergency Management** Jerold Greene Daniel Yemma **Building Inspection Treasurer** Sheriff Commission Dennis O'Hara Jeff Uroseva **Planning** Board MCDD Noralynn Palermo Prosecutor Paul Gains Recorder **Mahoning County Boards and Commissions Convention & Visitors Board of Health** Lead Abatement **Dog Warden** Dianne Frye Conservation Phillip Puryear Soil & Water Linda Macala Services Children Citizens of Mahoning County Anthony Traficanti, Vice Pres Carol Rimedio-Righetti Mahoning County Board of David Ditzler, President Commissioners Jobs & Family Services Human Services / Child Support Divisions Robert Bush Clerk of the Board **Mahoning County Services Board** Alcohol & Drug **Mental Health** ouis Vegas Of Elections
Recycling Nancy Laboy **Ted Everett** Addiction HazMat Board Relations Court **Clerk of Courts** Anthony Vivo Judge Smith **Domestic Norkers Compensation** Facilities Management Judge D'Apolito County Court Judge Houser Judge Hunter Judge Vetorri **Human Resources Services Board OSU Extension** Karen U'Halie Cathy Jones Pete Triveri Veterans Claims Office Juvenile Court Probate Court Judge Dellick Judge Rusu Office of Management & Budget Director **Audrey Tillis** Lucy DeMart Microfilm Common Pleas Court Judge Krichbaum Judge Christian Judge Sweeney Judge Dapolito Judge Durkin - xii - District Board MAHONING COUNTY ORGANIZATIONAL CHART #### Government Finance Officers Association # Certificate of Achievement for Excellence in Financial Reporting Presented to # Mahoning County Ohio For its Comprehensive Annual Financial Report for the Fiscal Year Ended **December 31, 2013** Executive Director/CEO This page intentionally left blank. # Financial Section Downtown Youngstown Skyline June 30, 2015 To the Board of County Commissioners Mahoning County, Ohio 120 Market Street Youngstown, OH 44503 #### **Independent Auditor's Report** #### **Report on the Financial Statements** We have audited the accompanying financial statements of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of Mahoning County, Ohio, (the County) as of and for the year ended December 31, 2014, and the related notes to the financial statements, which collectively comprise the County's basic financial statements as listed in the table of contents. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### Auditor's Responsibility Our responsibility is to express opinions on these financial statements based on our audit. We did not audit the financial statements of MASCO, Inc., which represent 30 percent, 31 percent, and 32 percent, respectively, of the assets, net position, and revenues of the aggregate discretely presented component units. Those statements were audited by other auditors, whose report has been furnished to us, and our opinion, insofar as it relates to the amounts included for MASCO, Inc., is based solely on the report of the other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. The financial statements of MASCO, Inc. were not audited in accordance with *Government Auditing Standards*. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. Mahoning County Independent Auditor's Report Page 2 of 3 We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions. #### **Opinions** #### Basis for Qualified Opinion on the Aggregate Discretely Presented Component Units The financial statements of the Mahoning County Land Reutilization Corporation (MCLRC) have not been audited, and we were not engaged to audit the MCLRC financial statements as part of our audit of the County's basic financial statements. MCLRC's financial activities are included in the County's basic financial statements as a discretely presented component unit and represent 70 percent, 69 percent, and 68 percent of the assets, net position, and revenues, respectively, of the County's aggregate discretely presented component units. #### **Qualified Opinion** In our opinion, except for the possible effects of the matter described in the "Basis for Qualified Opinion on the Aggregate Discretely Presented Component Units" paragraph, the financial statements referred to above present fairly, in all material respects, the financial position of the aggregate discretely presented component units of the County, as of December 31, 2014, and the changes in financial position thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America. #### **Unmodified Opinions** In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of Mahoning County, Ohio, as of December 31, 2014, and the respective changes in financial position and, where applicable, cash flows thereof and the respective budgetary comparisons for the General, Department of Human Services, Children Services Board, and Developmental Disabilities Board funds for the year then ended in accordance with accounting principles generally accepted in the United States of America. #### **Other Matters** #### Required Supplementary Information Accounting principles generally accepted in the United States of America require that the *Management's Discussion and Analysis* on pages 5–14 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. Mahoning County Independent Auditor's Report Page 3 of 3 #### Other Information Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the County's basic financial statements. The accompanying introductory section, combining and individual nonmajor fund financial statements and schedules, and statistical section are presented for purposes of additional analysis and are not a required part of the basic financial statements. The combining and individual nonmajor fund financial statements and schedules are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the combining and individual nonmajor fund financial statements and schedules are fairly stated, in all material respects, in relation to the basic financial statements as a whole. The introductory and statistical sections have not been subjected to the auditing procedures applied in the audit of the basic financial statements, and accordingly, we do not express an opinion or provide any assurance on them. #### Other Reporting Required by Government Auditing Standards In accordance with *Government Auditing Standards*, we have also issued our report dated June 30, 2015 on our consideration of the County's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering County's internal control over financial reporting and compliance. Lea Hassociates, Inc. New
Philadelphia, Ohio This page intentionally left blank. Management's Discussion and Analysis For the Year Ended December 31, 2014 Unaudited The discussion and analysis of Mahoning County's financial performance provide an overall review of the County's financial activities for the year ended December 31, 2014. The intent of this discussion and analysis is to look at the County's financial performance as a whole; readers should also review the transmittal letter, the basic financial statements and the notes to the basic financial statements to enhance their understanding of the County's financial performance. #### **Financial Highlights** #### Key financial highlights for 2014 are as follows: - In November of 2014, the voters passed by 51 percent of the vote, the renewal of the May 2010 ½ percent sales tax levy, along with a ¼ percent sales tax commencing on April 1st, 2015. Both sales tax levies are for the purpose of providing criminal and administrative justice services of the Sheriff, Coroner, Prosecutor, and 9-1-1 for a five year period of time. - In November of 2014, the voters passed by 63 percent of the vote, a 1.85 mills replacement levy for Mahoning County Children Services. This levy is a replacement of two existing levies for the benefit of Mahoning County for the purpose of the support of children services and care and placement of children. - The Crum Road safety upgrade project was completed during 2014. The project included reconstruction of an industrial zoned roadway in Austintown that will help companies located in that area. Ohio Department of Development contributed \$500,000 toward this project with the total cost of \$1,235,700. - The Campbell Industrial Park Sanitary Sewer Improvement project began in 2014 with construction completed January 2015. The improvement provides approximately 5,000 ft. of 10 inch sanitary sewer lines, a sanitary sewer pump station and force main and other related appurtenances. The project is located along the Mahoning River corridor on the former Youngstown Sheet and Tube site in the City of Campbell. The total cost of the improvement was \$1,006,219. - The Engineering Department completed construction on the Yellow Creek Enhancement Project. This included bridge rehabilitation for downtown Struthers, sidewalk replacement and installation of lamp post lighting. The total cost of the improvement was \$433,900. - The New Middletown Wastewater Treatment Plant (WWTP) Grit System improvement project began in 2014 with construction completed in February 2015. This included the installation of a Vortex type grit removal system, grit pumps, clarifiers and a new building. The improvements will provide the ability to pump all flow currently treated at the plant to be transported by force main to the Boardman WWTP. The total cost of this improvement was \$990,000. #### Using this Comprehensive Annual Financial Report (CAFR) This annual report consists of a series of financial statements and notes to those statements. These statements are organized so the reader can understand Mahoning County as a financial whole or as an entire operating entity. The statements then proceed to provide an increasingly detailed look at specific financial conditions. The Statement of Net Position and Statement of Activities provide information about the activities of the whole County, presenting both an aggregate view of the County's finances and a longer-term view of those assets and deferred outflows of resources and liabilities and deferred inflows of resources. Major fund financial statements provide the next level of detail. For governmental funds, these statements tell how services were financed in the Management's Discussion and Analysis For the Year Ended December 31, 2014 Unaudited short-term as well as what dollars remain for future spending. The fund financial statements also look at the County's most significant funds with all other non-major funds presented in total in one column. #### Reporting the County as a Whole Government-wide financial statements: Statement of Net Position and the Statement of Activities While this document contains information about the funds used by the County to provide services to our citizens, the view of the County as a whole looks at all financial transactions and asks the question, "How did we do financially during 2014?" The Statement of Net Position and the Statement of Activities answers this question. These statements include all assets and deferred outflows of resources and liabilities and deferred inflows of resources using the accrual basis of accounting similar to the accounting used by the private sector companies. This basis of accounting takes into account all of the current year's revenues and expenses regardless of when the cash is received or paid. These two statements report the County's net position and the change in that position. This change in net position is important because it tells the reader whether, for the County as a whole, the financial position of the County has improved or diminished. However, in evaluating the overall position of the County, nonfinancial information such as changes in the County's tax base and the condition of County capital assets will also need to be evaluated. In the Statement of Net Position and the Statement of Activities, the County is divided into two kinds of activities: - ♦ Governmental Activities Most of the County's services are reported here including public safety, judicial, health and human service programs, administration, and all departments with the exception of our Water and Sewer enterprise funds. - ♦ Business-Type Activities These services have a charge based upon the amount of usage. The County charges fees to recoup the cost of the entire operation of our Water and Sewer Plants. #### **Reporting the County's Most Significant Funds** **Fund Financial Statements** A fund is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objective. The County, like other State and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. All of the funds of the County can be divided into three categories: governmental funds, proprietary funds and fiduciary funds. Fund financial reports provide detailed information about the County's major funds. The County uses many funds to account for a multitude of financial transactions. However, these fund financial statements focus on the County's most significant funds. The County's major governmental funds are the general fund, the department of human services, the children services board and the developmental disabilities board special revenue funds, the debt service fund and the buildings and equipment capital projects fund. Management's Discussion and Analysis For the Year Ended December 31, 2014 Unaudited Governmental Funds Governmental funds are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, governmental fund financial statements focus on near-term inflows and outflows of expendable resources, as well as on balances of expendable resources available at the end of the year. Such information may be useful in evaluating a government's near-term financing requirements. Because the focus of the governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for governmental funds with similar information presented for governmental activities in the government-wide financial statements. By doing so, readers may better understand the long-term impact of the government's near-term financing decisions. Both the governmental fund balance sheet and the governmental fund statement of revenues, expenditures and changes in fund balances provide a reconciliation to facilitate this comparison between governmental funds and governmental activities. The County maintains a multitude of individual governmental funds. Information is presented separately in the governmental fund balance sheet and in the governmental statement of revenues, expenditures, and changes in fund balances for the major funds, which were identified earlier. Data from the other governmental funds are combined into a single, aggregated presentation. Individual fund data for each of these nonmajor governmental funds is provided in the form of combining statements elsewhere in this report. **Proprietary Funds** The County maintains two different types of proprietary funds. Enterprise funds are used to report the same functions presented as business-type activities in the government-wide financial statements. The County uses two enterprise funds to account for water and sewer operations. Internal Service funds are an accounting device used to accumulate and allocate costs internally among the County's various functions. The County's internal service funds report on County departments' vehicle maintenance, workers' compensation, self insurance programs for employee medical benefits and the telephone/data communications board. **Fiduciary Funds** Fiduciary funds are used to account for resources held for the benefit of parties outside the County. Fiduciary funds are not reflected in the government-wide financial statements because the resources of those funds are not available to support the County's own programs. The accounting used for fiduciary funds is much like that used for proprietary funds. The County's fiduciary funds are agency funds. *Notes to the Financial Statements* The notes provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements. *Other Information* In addition to the basic financial statements and accompanying notes, this report also presents
combining and individual fund statements and schedules. Management's Discussion and Analysis For the Year Ended December 31, 2014 Unaudited #### The County as a Whole You may recall that the *Statement of Net Position* provides the perspective of the County as a whole. Table 1 provides a summary of the County's net position for 2014 compared to 2013: (Table 1) Net Position | | Governmental Activities | | Business-Type Activities | | Total | | |---------------------------------------|-------------------------|---------------|--------------------------|--------------|---------------|---------------| | | 2014 | 2013 | 2014 | 2013 | 2014 | 2013 | | Assets | | | | | | | | Current and Other Assets | \$155,763,581 | \$153,211,708 | \$26,016,970 | \$29,482,441 | \$181,780,551 | \$182,694,149 | | Capital Assets, Net | 146,685,006 | 146,602,072 | 90,431,563 | 85,946,186 | 237,116,569 | 232,548,258 | | Total Assets | 302,448,587 | 299,813,780 | 116,448,533 | 115,428,627 | 418,897,120 | 415,242,407 | | Deferred Outflows of Resources | 0 | 0 | 30,314 | 38,053 | 30,314 | 38,053 | | Liabilities | | | | | | | | Current Liabilities | 18,399,310 | 18,852,172 | 2,654,421 | 2,250,862 | 21,053,731 | 21,103,034 | | Long-term Liabilities | | | | | | | | Due within one Year | 6,944,412 | 7,356,732 | 2,305,957 | 2,221,638 | 9,250,369 | 9,578,370 | | Due in More than one Year | 49,574,692 | 47,764,220 | 27,333,983 | 28,470,591 | 76,908,675 | 76,234,811 | | Total Liabilities | 74,918,414 | 73,973,124 | 32,294,361 | 32,943,091 | 107,212,775 | 106,916,215 | | Deferred Inflows of Resources | 33,119,523 | 29,392,575 | 0 | 0 | 33,119,523 | 29,392,575 | | Net Position | | | | | | | | Net Investment in Capital Assets | 102,647,200 | 100,693,379 | 60,998,456 | 55,414,313 | 163,645,656 | 156,107,692 | | Restricted for: | | | | | | | | Capital Projects | 15,223,440 | 16,482,068 | 0 | 0 | 15,223,440 | 16,482,068 | | Debt Service | 0 | 0 | 11,741,157 | 11,384,862 | 11,741,157 | 11,384,862 | | Public Safety | 2,316,308 | 2,031,458 | 0 | 0 | 2,316,308 | 2,031,458 | | Public Works | 7,337,863 | 7,376,307 | 0 | 0 | 7,337,863 | 7,376,307 | | Health Services | 36,791,140 | 34,303,503 | 0 | 0 | 36,791,140 | 34,303,503 | | Human Services | 6,589,182 | 6,742,989 | 0 | 0 | 6,589,182 | 6,742,989 | | General Government | 15,260,442 | 17,137,100 | 0 | 0 | 15,260,442 | 17,137,100 | | Unclaimed Monies | 421,086 | 450,507 | 0 | 0 | 421,086 | 450,507 | | Unrestricted | 7,823,989 | 11,230,770 | 11,444,873 | 15,724,414 | 19,268,862 | 26,955,184 | | Total Net Position | \$194,410,650 | \$196,448,081 | \$84,184,486 | \$82,523,589 | \$278,595,136 | \$278,971,670 | Governmental activities current and other assets increased over the prior year. This is attributable to an increase in permissive sales tax, property tax and intergovernmental receivables due to greater collections during the current year. Capital assets increased due to current year additions being greater than depreciation. The increase in long-term liabilities can be attributed to the issuance of general obligation bonds. Net position of business-type activities increased over the prior year. Current and other assets decreased due to an decrease in intergovernmental receivable and cash held in escrow accounts for debt payments. The increase in capital assets is attributable to current year additions being greater than depreciation. Management's Discussion and Analysis For the Year Ended December 31, 2014 Unaudited As one can see from the increase in overall net position, the County was able to provide the services that the County residents expect while maintaining the costs of providing those services. In order to further understand what makes up the changes in net position for the current year, the following table gives readers further details regarding the results of activities for 2014 and 2013. (Table 2) Changes in Net Position | | Governmental
Activities
2014 | Governmental
Activities
2013 | Business -
Type
2014 | Business -
Type
2013 | Total
2014 | Total
2013 | |--------------------------------|------------------------------------|------------------------------------|----------------------------|----------------------------|---------------|---------------| | Program Revenues | | | | | | | | Charges for Services and Sales | \$25,245,642 | \$24,895,168 | \$23,447,805 | \$21,133,444 | \$48,693,447 | \$46,028,612 | | Operating Grants and | | | | | | | | Contributions | 62,141,088 | 61,410,982 | 0 | 0 | 62,141,088 | 61,410,982 | | Capital Grants and | | | | | | | | Contributions | 4,177,023 | 2,505,708 | 816,222 | 933,776 | 4,993,245 | 3,439,484 | | Total Program Revenues | 91,563,753 | 88,811,858 | 24,264,027 | 22,067,220 | 115,827,780 | 110,879,078 | | General Revenues | | | | | | | | Property Taxes | 29,326,967 | 28,803,535 | 0 | 0 | 29,326,967 | 28,803,535 | | Sales Taxes | 34,137,009 | 31,838,298 | 0 | 0 | 34,137,009 | 31,838,298 | | Grants and Entitlements | 6,622,413 | 6,783,824 | 0 | 0 | 6,622,413 | 6,783,824 | | Conveyance Taxes | 1,782,152 | 1,853,653 | 0 | 0 | 1,782,152 | 1,853,653 | | Interest | 436,809 | 180,089 | 39,351 | 76,827 | 476,160 | 256,916 | | Gain on Sale of Capital Assets | 0 | 0 | 0 | 9,150 | 0 | 9,150 | | Other | 4,259,245 | 3,655,919 | 471,945 | 249,015 | 4,731,190 | 3,904,934 | | Total General Revenues | 76,564,595 | 73,115,318 | 511,296 | 334,992 | 77,075,891 | 73,450,310 | | Total Revenues | 168,128,348 | 161,927,176 | 24,775,323 | 22,402,212 | 192,903,671 | 184,329,388 | | Program Expenses | | | | | | | | General Government: | | | | | | | | Legislative and Executive | 28,900,811 | 27,035,225 | 0 | 0 | 28,900,811 | 27,035,225 | | Judicial | 22,249,706 | 20,946,103 | 0 | 0 | 22,249,706 | 20,946,103 | | Public Safety | 25,656,854 | 23,793,549 | 0 | 0 | 25,656,854 | 23,793,549 | | Public Works | 14,147,583 | 12,640,556 | 0 | 0 | 14,147,583 | 12,640,556 | | Health | 37,970,439 | 36,155,871 | 0 | 0 | 37,970,439 | 36,155,871 | | Human Services | 39,560,161 | 37,781,584 | 0 | 0 | 39,560,161 | 37,781,584 | | Interest and Fiscal Charges | 1,892,225 | 2,166,770 | 0 | 0 | 1,892,225 | 2,166,770 | | Water | 0 | 0 | 1,334,615 | 1,276,542 | 1,334,615 | 1,276,542 | | Sewer | 0 | 0 | 21,567,811 | 20,561,245 | 21,567,811 | 20,561,245 | | Total Program Expenses | 170,377,779 | 160,519,658 | 22,902,426 | 21,837,787 | 193,280,205 | 182,357,445 | | Transfers | 212,000 | 302,000 | (212,000) | (302,000) | 0 | 0 | | Change in Net Position | (2,037,431) | 1,709,518 | 1,660,897 | 262,425 | (376,534) | 1,971,943 | | Net Position Beginning of Year | 196,448,081 | 194,738,563 | 82,523,589 | 82,261,164 | 278,971,670 | 276,999,727 | | Net Position End of Year | \$194,410,650 | \$196,448,081 | \$84,184,486 | \$82,523,589 | \$278,595,136 | \$278,971,670 | Capital grants and contributions program revenues increased in part due to the County increasing the number of capital projects under construction in the County. Funding for these projects was primarily received from ODOT and OPWC. General government, public safety, public works, health and human services program expenses increased as a result of continued project related expenses. Management's Discussion and Analysis For the Year Ended December 31, 2014 Unaudited The County realized an increase in sales tax revenues. The increase can be attributed to the upward trend of the economy. Property taxes increased due to an improvement in overall collections. Overall, expenses increased due to increases in wages and overall expenditures, and an increase in continued project related expenses. The County actively pursues grants and controls expenses while still maintaining the high standards the residents expect of the County. Management continues to diligently plan expenses, staying carefully within the County's revenues. **Expenses and Program Revenues - Governmental Activities (millions)** #### Financial Analysis of the Government's Funds As noted earlier, the County uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. *Governmental Funds* The focus of the County's governmental funds is to provide information on near-term inflows, outflows and balances of expendable resources. Such information is useful in assessing the County's financing requirements. In particular, unassigned fund balance may serve as a useful measure of the County's net resources available for spending at the end of the year. Management's Discussion and Analysis For the Year Ended December 31, 2014 Unaudited As of the end of the current year, the County's governmental funds reported combined ending fund balances of \$80,429,642. \$4,517,839 of this total amount constitutes unassigned fund balance, which is available for appropriation at the government's discretion within certain legal constraints and purpose restrictions. The remainder of the fund balance is nonspendable, restricted, committed or assigned to indicate that it is not available for new spending. The general fund had a decrease in fund balance due to expenses and other financing uses exceeding revenues. Other financing uses included transfers-out of over \$1 million. The department of human services fund balance decreased due to expenses and other financing uses, including over \$1 million in transfers-out, exceeding revenues. The children services board fund balance decreased due to expenses exceeding revenues. The developmental disabilities board fund balance increased due to revenues outpacing expenses and cost cutting measures being implemented. The County utilizes the North East Ohio Network to administer, manage and operate programs for certain individuals with developmental disabilities. The debt service fund balance increased due to revenues outpacing expenses, caused by the timing of debt service payments in relation to the collection of resources to fund them. The buildings and equipment fund balance increased due to the
County issuing general obligation bonds. **Proprietary Funds** Proprietary fund reporting focuses on the determination of operating income, changes in net position, financial position and cash flows. The sewer fund increased due to user charges and capital contributions being sufficient to offset expenses. The water fund increased due to user charges, capital contributions and transfers in being sufficient to offset expenses. #### **General Fund Budgeting Highlights** Budgeting is prescribed by the Ohio Revised Code. Essentially the budget is the County's appropriations which are restricted by the amounts of anticipated revenues certified by the Budget Commission in accordance with the Revised Code. During the course of 2014, the County amended its general fund budget numerous times to allow for insignificant amendments. Actual revenues received were greater than certification primarily due to receiving more sales tax revenues, intergovernmental revenues, and conveyance fees than anticipated. Actual expenditures were less than appropriations due mainly to the diligence of management to keep costs low while still providing the services the County residents expect. #### **Capital Assets and Debt Administration** #### Capital Assets The County continued the annual replacement of sheriff's cars. The County purchased the Oakhill Renaissance building in 2007 and continued to make improvements on the building throughout 2014. These increases were offset by an additional year of depreciation being taken. Management's Discussion and Analysis For the Year Ended December 31, 2014 Unaudited Table 3 shows 2014 values compared to 2013. (Table 3) Capital Assets at December 31 (Net of Accumulated Depreciation) | | Governmental Activities | | Business-Type Activities | | Total | | |--------------------------|-------------------------|---------------|--------------------------|--------------|---------------|---------------| | | 2014 | 2013 | 2014 | 2013 | 2014 | 2013 | | Land | \$1,079,362 | \$927,694 | \$367,852 | \$367,852 | \$1,447,214 | \$1,295,546 | | Construction in Progress | 8,769,859 | 3,282,634 | 7,054,023 | 2,403,516 | 15,823,882 | 5,686,150 | | Buildings, Structures | | | | | | | | and Improvements | 53,662,592 | 55,933,283 | 5,709,063 | 5,990,821 | 59,371,655 | 61,924,104 | | Furniture, Fixtures | | | | | | | | and Equipment | 7,464,099 | 9,273,223 | 350,928 | 395,633 | 7,815,027 | 9,668,856 | | Vehicles | 3,621,218 | 3,353,449 | 466,995 | 599,223 | 4,088,213 | 3,952,672 | | Utility Plant in Service | 0 | 0 | 19,062,733 | 19,017,450 | 19,062,733 | 19,017,450 | | Infrastructure | 72,087,876 | 73,831,789 | 57,419,969 | 57,171,691 | 129,507,845 | 131,003,480 | | Total Capital Assets | \$146,685,006 | \$146,602,072 | \$90,431,563 | \$85,946,186 | \$237,116,569 | \$232,548,258 | Additional information relative to capital assets is identified in Note 11 of the basic financial statements. #### Debt Table 4 below summarizes the County's long-term obligations outstanding. (Table 4) Outstanding Long-term Obligations at Year End | | Governmental
Activities | | Business-Type
Activities | | Total | | |--------------------------|----------------------------|--------------|-----------------------------|--------------|--------------|--------------| | | 2014 | 2013 | 2014 | 2013 | 2014 | 2013 | | General Obligation Bonds | \$45,340,818 | \$43,755,280 | \$1,237,428 | \$1,286,398 | \$46,578,246 | \$45,041,678 | | Special Assessment Bonds | 0 | 0 | 38,322 | 40,457 | 38,322 | 40,457 | | OPWC Loans | 377,890 | 516,316 | 4,160,133 | 3,556,019 | 4,538,023 | 4,072,335 | | Notes | 142,480 | 187,277 | 0 | 0 | 142,480 | 187,277 | | Loans | 0 | 0 | 0 | 0 | 0 | 0 | | OWDA Loans | 0 | 0 | 2,402,562 | 2,992,393 | 2,402,562 | 2,992,393 | | Revenue Bonds | 0 | 0 | 20,877,393 | 21,934,799 | 20,877,393 | 21,934,799 | | Claims Payable | 1,366,374 | 1,370,246 | 0 | 0 | 1,366,374 | 1,370,246 | | Capital Lease | 175,830 | 518,230 | 0 | 0 | 175,830 | 518,230 | | Compensated Absences | 9,115,712 | 8,773,603 | 924,102 | 882,163 | 10,039,814 | 9,655,766 | | Total | \$56,519,104 | \$55,120,952 | \$29,639,940 | \$30,692,229 | \$86,159,044 | \$85,813,181 | During 2014, the County's long-term obligations outstanding increased primarily due to the issuance of general obligation bonds. The County's rating on all of its outstanding general obligation bonds is Standard and Poor's' A+. The County's overall legal debt margin increased to \$68,583,629. This is the additional amount of debt the County could issue. Management's Discussion and Analysis For the Year Ended December 31, 2014 Unaudited | 2014 | 2013 | | | |--------------|--------------|--|--| | \$98,635,079 | \$97,526,745 | | | | 68,583,629 | 67,570,095 | | | The County continues to monitor its outstanding debt. Information relative to debt is identified in Notes 19 and 20 to the basic financial statements. #### **Current Issues** Mahoning County has continued to maintain the highest standards of services to our communities while diligently planning expenses, to stay within the County's revenues. As with all counties in the State of Ohio, State funding issues are constantly monitored to determine the impact on the County. As the preceding information shows, the County is heavily reliant on sales tax and local property taxpayers. Additional revenues must not be treated as a windfall to expand programs but as an opportunity to extend the time horizon of the life of the levies. All of the County's financial abilities will be needed to meet the challenges of the future. In conclusion, Mahoning County is in a period posing both significant challenges and opportunities. Management is committed to working with all stakeholders to craft solutions that will most effectively use the available resources to continue to provide excellent services to the residents of the County. Management's Discussion and Analysis For the Year Ended December 31, 2014 Unaudited #### **Contacting the County's Financial Management** This financial report is designed to provide our citizens, taxpayers, creditors, and investors with a general overview of the County's finances and to show the County's accountability for the money it receives. If you have any questions about this report or need additional financial information, contact the Mahoning County Auditor, 120 Market Street, Youngstown, Ohio 45503, (330)740-2010. You may also visit our website at http://www.mahoningcountyauditor.org/ or email us at countyappr@mahoningcountyoh.gov. Mahoning County, Ohio Statement of Net Position December 31, 2014 June 30, 2014 - Mahoning Adult Services Company Inc. | | Primary Government | | | Component Units | | |---|----------------------------|-----------------------------|-------------------------|---|--| | | Governmental
Activities | Business-Type
Activities | Total | Mahoning Adult
Services
Company, Inc. | Mahoning County Land Reutilization Corporation | | Assets Equity in Pooled Cosh and Cosh Equivalents | \$88,660,842 | \$9,851,969 | \$98,512,811 | \$0 | \$0 | | Equity in Pooled Cash and Cash Equivalents Cash and Cash Equivalents: | \$66,000,642 | \$9,031,909 | \$90,312,011 | \$0 | \$0 | | In Segregated Accounts | 352,255 | 0 | 352,255 | 0 | 0 | | With Fiscal Agents | 91,640 | 0 | 91,640 | 267,116 | 1,202,877 | | Investments in Segregated Accounts | 0 | 0 | 0 | 272,346 | 0 | | Materials and Supplies Inventory | 0 | 0 | 0 | 7,349 | 0 | | Accrued Interest Receivable | 94,088 | 2 200 600 | 94,088 | 0
36,129 | 12.003 | | Accounts Receivable
Internal Balances | 1,336,990
(4,810) | 2,390,609
4,810 | 3,727,599
0 | 30,129 | 12,993 | | Intergovernmental Receivable | 16,667,923 | 1,689,124 | 18,357,047 | 0 | 40,365 | | Prepaid Items | 0 | 0 | 0 | 0 | 4,302 | | Permissive Sales Taxes Receivable | 9,099,322 | 0 | 9,099,322 | 0 | 0 | | Property Taxes Receivable | 39,009,964 | 0 | 39,009,964 | 0 | 0 | | Special Assessments Receivable | 455,367 | 339,301 | 794,668 | 0 | 0 | | Assets Held for Resale | 0 | 0 | 0 | 0 | 131,155 | | Other Assets | 0 | 0 | 0 | 0 | 86 | | Restricted Assets: | 0 | 690.073 | 690.072 | 0 | 0 | | Equity in Pooled Cash and Cash Equivalents Cash and Cash Equivalents | 0 | 689,972 | 689,972 | 0 | 0 | | with Fiscal and Escrow Agents | 0 | 11,051,185 | 11,051,185 | 0 | 0 | | Nondepreciable Capital Assets | 9,849,221 | 7,421,875 | 17,271,096 | 0 | 0 | | Depreciable Capital Assets, Net | 136,835,785 | 83,009,688 | 219,845,473 | 19,861 | 3,366 | | Total Assets | 302,448,587 | 116,448,533 | 418,897,120 | 602.801 | 1,395,144 | | | 502, 110,501 | 110,110,000 | 110,007,120 | 002,001 | | | Deferred Outflows of Resources Deferred Charge on Refunding | 0 | 30,314 | 30,314 | 0 | 0 | | Liabilities | | | | | | | Accounts Payable | 4,422,604 | 581,687 | 5,004,291 | 0 | 29,902 | | Accrued Wages | 3,403,863 | 306,768 | 3,710,631 | 30,080 | 9,449 | | Contracts Payable | 0 | 178,255 | 178,255 | 0 | 0 | | Intergovernmental Payable | 1,994,832
0 | 344,019
0 | 2,338,851 | 0 | 1,882
18,847 | | Accrued Expenses Matured Compensated Absences Payable | 1,013 | 7,160 | 8,173 | 0 | 18,847 | | Accrued Interest Payable | 163,094 | 275,130 | 438,224 | 0 | 0 | | Claims Payable | 2,205,516 | 0 | 2,205,516 | 0 | 0 | | Notes Payable | 6,208,388 | 961,402 | 7,169,790 | 0 | 0 | | Due to Others | 0 | 0 | 0 | 0 | 30,408 | | Long-Term Liabilities: | | | | | | | Due Within One Year | 6,944,412 | 2,305,957 | 9,250,369 | 0 | 6,461 | | Due In More Than One Year | 49,574,692 | 27,333,983 | 76,908,675 | 0 | 9,962 | | Total Liabilities | 74,918,414 | 32,294,361 | 107,212,775 | 30,080 | 106,911 | | Deferred Inflows of Resources | | | | | | | Property Taxes | 33,119,523 | 0 |
33,119,523 | 0 | 0 | | Unearned Revenue | 0 | 0 | 0 | 0 | 838 | | Total Deferred Inflows of Resources | 33,119,523 | 0 | 33,119,523 | 0 | 838 | | Net Position | | | | | | | Net Investment in Capital Assets | 102,647,200 | 60,998,456 | 163,645,656 | 19,861 | 3,366 | | Restricted for: | | | | | | | Capital Projects | 15,223,440 | 0 | 15,223,440 | 0 | 0 | | Debt Service | 2 216 209 | 11,741,157 | 11,741,157 | 0 | 0 | | Public Safety
Public Works | 2,316,308
7,337,863 | 0 | 2,316,308 | 0 | 0 | | Health Services | 36,791,140 | 0 | 7,337,863
36,791,140 | 0 | 0 | | | 6,589,182 | 0 | 6,589,182 | 0 | 0 | | Human Services | -,507,102 | | | 0 | 165,951 | | Human Services General Government | 15,260,442 | 0 | 15,260,442 | U | 105,751 | | | 15,260,442
421,086 | 0 | 421,086 | 0 | 0 | | General Government | | | | | | Statement of Activities For the Year Ended December 31, 2014 For the Fiscal Year Ended June 30, 2014 - Mahoning Adult Services Company Inc. | | | Program Revenues | | | | | |--|---------------|--|------------------------------------|----------------------------------|--|--| | | Expenses | Charges
for Services
and Assessments | Operating Grants and Contributions | Capital Grants and Contributions | | | | Primary Government | • | | | | | | | Governmental Activities: | | | | | | | | General Government: | | | | | | | | Legislative and Executive | \$28,900,811 | \$6,738,883 | \$5,323,892 | \$0 | | | | Judicial | 22,249,706 | 5,568,575 | 1,518,837 | 0 | | | | Public Safety | 25,656,854 | 5,852,721 | 738,955 | 0 | | | | Public Works | 14,147,583 | 402,778 | 11,349,286 | 4,177,023 | | | | Health | 37,970,439 | 4,798,664 | 16,477,095 | 0 | | | | Human Services | 39,560,161 | 1,884,021 | 26,733,023 | 0 | | | | Interest and Fiscal Charges | 1,892,225 | 0 | 0 | 0 | | | | Total Governmental Activities | 170,377,779 | 25,245,642 | 62,141,088 | 4,177,023 | | | | Business-Type Activities: | | | | | | | | Water | 1,334,615 | 628,692 | 0 | 411,184 | | | | Sewer | 21,567,811 | 22,819,113 | 0 | 405,038 | | | | Total Business-Type Activities | 22,902,426 | 23,447,805 | 0 | 816,222 | | | | Total - Primary Government | \$193,280,205 | \$48,693,447 | \$62,141,088 | \$4,993,245 | | | | Component Unit | | | | | | | | Mahoning Adult Services Company, Inc. | \$560,240 | \$570,129 | \$17,266 | \$0 | | | | Mahoning County Land Reutilization Corporation | 1,066,913 | \$370,129 | 1,009,698 | 0 | | | | Manoning County Land Redunzation Corporation | 1,000,915 | | 1,009,098 | | | | | Totals - Component Units | \$1,627,153 | \$570,129 | \$1,026,964 | \$0 | | | #### **General Revenues** Property Taxes Levied for: General Purposes General Obligation Bond Retirement Children Services Board Board of Developmental Disabilities Board of Mental Health Sales Tax Levied for General Purposes Grants and Entitlements not Restricted to Specific Programs Conveyance Taxes Interest Gain on Sale of Capital Assets Other Total General Revenues Transfers Total General Revenues and Transfers Change in Net Position Net Position Beginning of Year Net Position End of Year | | Primary Government | | Compon | ent Units | |------------------------------|-----------------------------|--------------------------------|---|--| | Governmental Activities | Business-Type
Activities | Total | Mahoning Adult
Services
Company, Inc. | Mahoning County Land Reutilization Corporation | | (\$16,838,036) | \$0 | (\$16,838,036)
(15,162,294) | \$0 | \$0 | | (15,162,294)
(19,065,178) | 0 | (19,065,178) | 0 | 0 | | 1,781,504 | 0 | 1,781,504 | 0 | 0 | | (16,694,680) | 0 | (16,694,680) | 0 | 0 | | (10,943,117) | 0 | (10,943,117) | 0 | 0 | | (1,892,225) | 0 | (1,892,225) | 0 | 0 | | (78,814,026) | 0 | (78,814,026) | 0 | 0 | | 0 | (294,739) | (294,739) | 0 | 0 | | 0 | 1,656,340 | 1,656,340 | 0 | 0 | | 0 | 1,361,601 | 1,361,601 | 0 | 0 | | (78,814,026) | 1,361,601 | (77,452,425) | 0 | 0 | | 0 | 0 | 0 | 27,155 | 0 | | 0 | 0 | 0 | 0 | (57,215 | | 0 | 0 | 0 | 27,155 | (57,215 | | | | | | | | 3,017,749 | 0 | 3,017,749 | 0 | 0 | | 3,975,496 | 0 | 3,975,496 | 0 | 0 | | 4,952,827
13,898,401 | 0 | 4,952,827
13,898,401 | 0 | C | | 3,482,494 | 0 | 3,482,494 | 0 | C | | 34,137,009 | 0 | 34,137,009 | 0 | C | | 6,622,413 | 0 | 6,622,413 | 0 | Ö | | 1,782,152 | 0 | 1,782,152 | 0 | | | 436,809 | 39,351 | 476,160 | 0 | (| | 0 | 0 | 0 | 0 | 214,676 | | 4,259,245 | 471,945 | 4,731,190 | 0 | 5,975 | | 76,564,595 | 511,296 | 77,075,891 | 0 | 220,651 | | 212,000 | (212,000) | 0 | 0 | | | 76,776,595 | 299,296 | 77,075,891 | 0 | 220,651 | | (2,037,431) | 1,660,897 | (376,534) | 27,155 | 163,436 | | 196,448,081 | 82,523,589 | 278,971,670 | 545,566 | 1,123,959 | | \$194,410,650 | \$84,184,486 | \$278,595,136 | \$572,721 | \$1,287,395 | Mahoning County, Ohio Balance Sheet Governmental Funds December 31, 2014 | | General | Department
of Human
Services | Children
Services
Board | Developmental
Disabilities
Board | Debt
Service | |--|-----------------|------------------------------------|-------------------------------|--|--| | Assets | | | | | | | Equity in Pooled Cash and | | | | | | | Cash Equivalents | \$7,103,454 | \$194,249 | \$6,634,064 | \$27,208,657 | \$1,303,523 | | Cash and Cash Equivalents: | | | | | | | In Segregated Accounts | 268,155 | 1,796 | 61,291 | 17,110 | 0 | | With Fiscal Agents | 2,881 | 0 | 0 | 88,759 | 0 | | Accrued Interest Receivable | 94,088 | 0 | 0 | 0 | 0 | | Accounts Receivable | 536,873 | 0 | 489 | 165,459 | 0 | | Interfund Receivable | 117,851 | 0 | 0 | 0 | 0 | | Intergovernmental Receivable | 3,423,813 | 10,108 | 550,534 | 2,165,302 | 288,859 | | Permissive Sales Taxes Receivable | 9,099,322 | 0 | 0 | 0 | 0 | | Property Taxes Receivable | 5,536,322 | 0 | 8,888,905 | 16,246,127 | 4,286,009 | | Special Assessments Receivable | 0 | 0 | 0 | 0 | 28,793 | | Restricted Assets: | | | | | | | Equity in Pooled Cash and | 400 100 | 0 | 0 | 0 | 0 | | Cash Equivalents | 422,183 | 0 | 0 | 0 | 0 | | Total Assets | \$26,604,942 | \$206,153 | \$16,135,283 | \$45,891,414 | \$5,907,184 | | Liabilities | | | | | | | Accounts Payable | \$848,735 | \$300,311 | \$549,377 | \$197,223 | \$0 | | Accrued Wages | 1,455,794 | 352,907 | 337,017 | 568,912 | 0 | | Intergovernmental Payable | 293,521 | 75,592 | 51,382 | 95,518 | 0 | | Matured Compensated Absences Payable | 1,013 | 0 | 0 | 0 | 0 | | Interfund Payable | 461,358 | 63,894 | 56,246 | 388,367 | 0 | | Accrued Interest Payable | 0 | 0 | 0 | 0 | 8,141 | | Notes Payable | 0 | 0 | 0 | 0 | 3,991,519 | | Total Liabilities | 3,060,421 | 792,704 | 994,022 | 1,250,020 | 3,999,660 | | Deferred Inflows of Resources | | | | | | | Property Taxes | 3,552,082 | 0 | 8,145,710 | 14,159,978 | 3,731,837 | | Unavailable Revenue | 7,658,061 | 0 | 1,099,776 | 3,154,207 | 871,824 | | | .,,,,,,,,, | | -,, | -,, | | | Total Deferred Inflows of Resources | 11,210,143 | 0 | 9,245,486 | 17,314,185 | 4,603,661 | | Fund Balances | | | | | | | Nonspendable | 421,086 | 0 | 0 | 0 | 0 | | Restricted | 1,889,510 | 0 | 5,895,775 | 27,327,209 | 0 | | Committed | 102,233 | 0 | 0 | 0 | 0 | | Assigned | 2,121,022 | 0 | 0 | 0 | 0 | | Unassigned (Deficit) | 7,800,527 | (586,551) | 0 | 0 | (2,696,137) | | Total Fund Balances (Deficit) | 12,334,378 | (586,551) | 5,895,775 | 27,327,209 | (2,696,137) | | Total Liabilities, Deferred Inflows of | 00 < <0.4 0 : - | 00015 | h | 4.5 004 45 1 | ** ********************************** | | Resources and Fund Balances | \$26,604,942 | \$206,153 | \$16,135,283 | \$45,891,414 | \$5,907,184 | Mahoning County, Ohio Reconciliation of Total Governmental Fund Balances to Net Position of Governmental Activities December 31, 2014 | | Other | Total | |---------------|--------------|---------------| | Buildings and | Governmental | Governmental | | Equipment | Funds | Funds | | | | | | \$15,009,619 | \$24,606,848 | \$82,060,414 | | 0 | 3,903 | 352,255 | | 0 | 0 | 91,640 | | 0 | 0 | 94,088 | | 0 | 634,169 | 1,336,990 | | 0 | 0 | 117,851 | | 0 | 10,229,307 | 16,667,923 | | 0 | 0 | 9,099,322 | | 0 | 4,052,601 | 39,009,964 | | 0 | 426,574 | 455,367 | | 0 | 0 | 422,183 | | \$15,009,619 | \$39,953,402 | \$149,707,997 | | | | | | \$381,571 | \$2,112,936 | \$4,390,153 | | 922 | 682,439 | 3,397,991 | | 176 | 142,004 | 658,193 | | 0 | 0 | 1,013 | | 0 | 366,744 | 1,336,609 | | 3,383 | 0 | 11,524 | | 2,216,869 | 0 | 6,208,388 | | 2,602,921 | 3,304,123 | 16,003,871 | | 0 | 3,529,916 | 33,119,523 | | 0 | 7,371,093 | 20,154,961 | | 0 | 10,901,009 | 53,274,484 | | 0 | 0 | 421.006 | | 0 | 0 | 421,086 | | 12,406,698 | 25,748,270 | 73,267,462 | | 0 | 0 | 102,233 | | 0 | 0 | 2,121,022 | | 0 | 0 | 4,517,839 | | 12,406,698 | 25,748,270 | 80,429,642 | | \$15,009,619 | \$39,953,402 | \$149,707,997 | | Total Governmental Fund Balances | | \$80,429,642 | |--|---|---------------| | Amounts reported for governmental act statement of net position are different | | | | Capital assets used in governmental activ | | | | financial resources and therefore are no funds. | ot reported in the | 146,685,006 | | Other long-term assets are not available t | | | | period expenditures and therefore are reunavailable revenue in the funds. | eported as | | | Intergovernmental | \$10,343,926 | | | Special Assessments | 455,367 | | | Permissive Sales Tax | 3,465,227 | | | Delinquent Property Taxes | 5,890,441 | | | Total | | 20,154,961 | | Internal service funds are used by manag
the costs of insurance and
materials an
funds. The assets and liabilities of the
are included as part of governmental ac
of net position. | d supplies to individual internal service funds | | | Net Position (Deficit) | (1,184,932) | | | Accrued Interest | 14,613 | | | General Obligation Bonds | 3,701,399 | | | Claims Payable | 1,366,374 | | | Internal Balances | (85,739) | | | Total | | 3,811,715 | | In the statement of activities, interest is a outstanding bonds and notes, whereas i | | | | funds, an interest expenditure is reported | | (151,570) | | Long-term liabilities are not due and pay period and therefore are not reported in | | | | General Obligation Bonds | (45,340,818) | | | OPWC Loan Payable | (377,890) | | | Long Term Note Payable | (142,480) | | | Claims Payable | (1,366,374) | | | Capital Lease Payable | (175,830) | | | Compensated Absences | (9,115,712) | | | Total | | (56,519,104) | | Net Position of Governmental Activities | | \$194,410,650 | Mahoning County, Ohio Statement of Revenues, Expenditures and Changes in Fund Balances Governmental Funds For the Year Ended December 31, 2014 | | General | Department
of Human
Services | Children
Services
Board | Developmental
Disabilities
Board | Debt
Service | Buildings and
Equipment | |--------------------------------------|--------------|------------------------------------|-------------------------------|--|-----------------|----------------------------| | Revenues | | | | | | | | Property Taxes | \$3,369,694 | \$0 | \$4,970,938 | \$13,953,417 | \$3,706,637 | \$0 | | Permissive Sales Tax | 33,131,827 | 0 | 0 | 0 | 840,000 | 0 | | Intergovernmental | 6,832,010 | 16,944,556 | 6,472,783 | 11,334,856 | 574,586 | 0 | | Conveyance Taxes | 1,782,152 | 0 | 0 | 0 | 0 | 0 | | Interest | 304,966 | 0 | 0 | 0 | 0 | 101,968 | | Fees, Licenses and Permits | 6,192,684 | 0 | 1,735 | 0 | 0 | 0 | | Fines and Forfeitures | 1,718,911 | 0 | 0 | 0 | 0 | 0 | | Rentals and Royalties | 2,186,139 | 0 | 0 | 4,937 | 0 | 250,000 | | Charges for Services | 1,142,853 | 938,154 | 0 | 1,578,571 | 0 | 0 | | Contributions and Donations | 0 | 0 | 0 | 0 | 0 | 100 | | Special Assessments | 0 | 0 | 0 | 0 | 14,298 | 0 | | Other | 550,467 | 238,436 | 67,073 | 1,098,714 | 1,597 | 675,093 | | | | | <u> </u> | | , | <u></u> | | Total Revenues | 57,211,703 | 18,121,146 | 11,512,529 | 27,970,495 | 5,137,118 | 1,027,161 | | Expenditures | | | | | | | | Current: | | | | | | | | General Government: | | | | | | | | Legislative and Executive | 15,443,898 | 0 | 0 | 0 | 458,313 | 0 | | Judicial | 17,864,792 | 0 | 0 | 0 | 0 | 0 | | Public Safety | 21,108,926 | 0 | 0 | 0 | 0 | 0 | | Public Works | 0 | 0 | 0 | 0 | 0 | 0 | | Health | 0 | 0 | 0 | 24,791,246 | 0 | 0 | | Human Services | 1,698,053 | 18,088,757 | 12,363,826 | 0 | 0 | 0 | | Capital Outlay | 0 | 0 | 0 | 0 | 0 | 5,248,287 | | Debt Service: | | | | | | | | Principal Retirement | 244,308 | 8,796 | 0 | 57,514 | 2,774,446 | 136,913 | | Interest and Fiscal Charges | 9,747 | 0 | 0 | 0 | 1,469,528 | 83,643 | | Issuance Costs | 0 | 0 | 0 | 0 | 0 | 161,342 | | Total Expenditures | 56,369,724 | 18,097,553 | 12,363,826 | 24,848,760 | 4,702,287 | 5,630,185 | | Total Experiationes | 30,307,724 | 10,077,555 | 12,303,820 | 24,040,700 | 4,702,287 | 3,030,163 | | Excess of Revenues Over | | | | | | | | (Under) Expenditures | 841,979 | 23,593 | (851,297) | 3,121,735 | 434,831 | (4,603,024) | | | | | | | | | | Other Financing Sources (Uses) | | | | | | | | General Obligation Bonds Issued | 0 | 0 | 0 | 0 | 0 | 5,020,000 | | Premium on General Obligation Bonds | 0 | 0 | 0 | 0 | 0 | 122,021 | | Transfers In | 260,375 | 867,327 | 800,000 | 0 | 711,151 | 1,184,446 | | Transfers Out | (1,154,141) | (1,169,849) | 0 | (1,680,969) | 0 | 0 | | Total Other Financing Sources (Uses) | (893,766) | (302,522) | 800,000 | (1,680,969) | 711,151 | 6,326,467 | | Net Change in Fund Balances | (51,787) | (278,929) | (51,297) | 1,440,766 | 1,145,982 | 1,723,443 | | Fund Balances (Deficit) | | | | | | | | Beginning of Year | 12,386,165 | (307,622) | 5,947,072 | 25,886,443 | (3,842,119) | 10,683,255 | | Fund Balances (Deficit) End of Year | \$12,334,378 | (\$586,551) | \$5,895,775 | \$27,327,209 | (\$2,696,137) | \$12,406,698 | Mahoning County, Ohio Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances of Governmental Funds to the Statement of Activities For the Year Ended December 31, 2014 | Other | T-4-1 | Net Change in Fund Balances - Total Governmental Funds | \$3,647,372 | |-----------------------|-----------------------|---|---------------| | Other
Governmental | Total
Governmental | Amounts reported for consumpartal activities in the | | | Funds | Funds | Amounts reported for governmental activities in the statement of activities are different because | | | Tulius | Tulius | sumement of activates are afferent because | | | | | Governmental funds report capital outlays as expenditures. However, in the statement of | | | \$3,496,029 | \$29,496,715 | activities, the cost of those assets is allocated over their estimated useful lives as | | | 0 | 33,971,827 | depreciation expense. This is the amount by which capital outlays exceeded depreciation | | | 31,221,409 | 73,380,200 | in the current period. | | | 0 | 1,782,152 | Current Year Additions \$11,879,483 | | | 29,875 | 436,809 | Current Year Depreciation (10,810,876) | | | 8,545,899 | 14,740,318 | Total | 1,068,607 | | 1,094,313 | 2,813,224 | Total | 1,000,007 | | 194 | 2,441,270 | Governmental funds only report the disposal of capital assets to the extent proceeds | | | 1,291,119 | 4,950,697 | are received from the sale. In the statement of activities, a gain or loss is reported | | | 1,900 | 2,000 | for each disposal. | (985,673) | | 284,798 | 299,096 | Tot cach disposal. | (>05,075) | | 1,816,207 | 4,447,587 | Revenues in the statement of activities that do not provide current financial resources are | | | 1,010,207 | .,, | not reported as revenue in the funds. | | | 47,781,743 | 168,761,895 | Intergovernmental (441,676) | | | | | Special Assessments 1,037 | | | | | Permissive Sales Tax 165,182 | | | | | Delinquent Property Taxes (169,748) | | | | | Other (188,342) | | | 9,698,698 | 25,600,909 | Total | (633,547) | | 3,251,559 | 21,116,351 | | (***,****) | | 2,348,651 | 23,457,577 | Repayment of long-term obligations is an expenditure in the governmental funds, but the | | | 10,078,380 | 10,078,380 | repayment reduces long-term liabilities in the statement of net position. | 3,899,711 | | 11,845,891 | 36,637,137 | , , , , , , , , , , , , , , , , , , , | - , ,- | | 5,402,112 | 37,552,748 | Some expenses reported in the statement of activities, do not require the use of current | | | 4,960,857 | 10,209,144 | financial resources and therefore are not reported as expenditures in governmental funds. | | | | | Accrued Interest on Bonds 8,933 | | | 677,734 | 3,899,711 | Amortization of Bond Premium 28,765 | | | 192,327 | 1,755,245 | Total | 37,698 | | 0 | 161,342 | | | | | | Some expenses like compensated absences are reported in the statement of activities | | | 48,456,209 | 170,468,544 | do not require the use of current financial resources and therefore | | | | | are not reported as an expenditure in governmental funds. | (342,109) | | | | | | | (674,466) | (1,706,649) | Other financing sources in the governmental funds increase | | | | | long-term liabilities in the statement of net position are not | | | | | reported as revenues in the statement of activities. | | | 0 | 5,020,000 | Bonds Issued (5,020,000) | | | 0 | 122,021 | Bond Premium (122,021) | | | 2,453,184 | 6,276,483 | Total | (5,142,021) | | (2,059,524) | (6,064,483) | | | | | | The internal service funds used by management are not reported in the County-internal | | | 393,660 | 5,354,021 | service fund revenue are eliminated. The net revenue (expense) of the internal service | | | | | funds is allocated among the governmental activities. | | | (280,806) | 3,647,372 | Change in Net Position (3,798,753) | | | | | Internal Balances 211,284 | | | | | Total | (3,587,469) | | 26,029,076 | 76,782,270 | | | | | | Change in Net Position of Governmental Activities | (\$2,037,431) | | \$25,748,270 | \$80,429,642 | | | Mahoning County, Ohio Statement of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual General Fund For the Year Ended December 31, 2014 | | Budgeted A | Amounts | | Variance with
Final Budget
Positive | |--|---------------------------|---------------------------|---------------------------|---| | | Original | Final | Actual | (Negative) | | Revenues | Ф2 240 040 | Ф2 2 7 0 040 | #2.260.604 | (#254 <u>)</u> | | Property Taxes Permissive Sales Tax | \$3,340,048
31,000,000 | \$3,370,048
32,110,000 | \$3,369,694
32,634,365 | (\$354)
524,365 | | Intergovernmental | 4,968,466 | 5,710,885 | 6,749,627 | 1,038,742 | | Conveyance Fees | 1,600,000 | 1,600,000 | 1,782,152 | 182,152 | | Interest | 400,000 | 400,000 | 412,168 | 12,168 | | Fees, Licenses and Permits | 4,722,500 | 4,899,754 | 4,435,262 | (464,492) | | Fines and Forfeitures | 1,700,000 | 1,700,000 | 1,681,554 | (18,446) | | Rentals and Royalties | 1,950,000 | 2,235,000 | 2,183,775 | (51,225) | | Charges for Services | 1,160,000 | 1,160,000 | 1,110,194 | (49,806) | | Other | 200,000 | 403,519 | 542,445 | 138,926 | | Total Revenues | 51,041,014 | 53,589,206 | 54,901,236 | 1,312,030 | | Expenditures Current: General Government: | | | | | | Legislative and Executive | 12,954,648 | 15,969,758 | 15,820,997 | 148,761 | | Judicial | 16,154,748 | 16,711,939 | 16,502,136 | 209,803 | | Public Safety | 20,483,230 | 21,377,052 | 21,050,218 | 326,834 | | Human Services | 1,999,210 | 1,993,306 | 1,751,882 |
241,424 | | Total Expenditures | 51,591,836 | 56,052,055 | 55,125,233 | 926,822 | | Excess of Revenues Over (Under) Expenditures | (550,822) | (2,462,849) | (223,997) | 2,238,852 | | Other Financing Sources (Uses) | | | | | | Advance In | 0 | 102,081 | 102,081 | 0 | | Advance Out | 0 | (117,851) | (117,851) | 0 | | Transfers In | 0 | 555,503 | 585,375 | 29,872 | | Transfers Out | (130,175) | (1,186,671) | (1,179,141) | 7,530 | | Total Other Financing Sources (Uses) | (130,175) | (646,938) | (609,536) | 37,402 | | Net Change in Fund Balance | (680,997) | (3,109,787) | (833,533) | 2,276,254 | | Fund Balance at Beginning of Year | 5,956,551 | 5,956,551 | 5,956,551 | 0 | | Prior Year Encumbrances Appropriated | 681,473 | 681,473 | 681,473 | 0 | | Fund Balances at End of Year | \$5,957,027 | \$3,528,237 | \$5,804,491 | \$2,276,254 | Statement of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Department of Human Services Fund For the Year Ended December 31, 2014 | | Budgeted A | Amounts | | Variance with Final Budget | |---|--------------------------------------|--------------------------------------|------------------------------------|--------------------------------------| | | Original | Final | Actual | Positive
(Negative) | | Revenues Intergovernmental Charges for Services Other | \$17,206,980
1,055,865
265,200 | \$17,206,980
1,055,865
265,200 | \$16,941,947
938,154
238,436 | (\$265,033)
(117,711)
(26,764) | | Total Revenues | 18,528,045 | 18,528,045 | 18,118,537 | (409,508) | | Expenditures Current: Human Services | 18,584,086 | 19,216,080 | 18,170,365 | 1,045,715 | | Excess of Revenues Over (Under) Expenditures | (56,041) | (688,035) | (51,828) | 636,207 | | Other Financing Sources (Uses) Transfers In Transfers Out | 868,560
0 | 868,560
(363,000) | 867,327
(1,169,849) | (1,233)
(806,849) | | Total Other Financing Sources (Uses) | 868,560 | 505,560 | (302,522) | (808,082) | | Net Change in Fund Balance | 812,519 | (182,475) | (354,350) | (171,875) | | Fund Balance Beginning of Year | 451,342 | 451,342 | 451,342 | 0 | | Prior Year Encumbrances Appropriated | 44,963 | 44,963 | 44,963 | 0 | | Fund Balance End of Year | \$1,308,824 | \$313,830 | \$141,955 | (\$171,875) | Statement of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Children Services Board Fund For the Year Ended December 31, 2014 | | Budgeted | Amounts | | Variance with Final Budget | | |--|---|---|---|--|--| | | Original | Final | Actual | Positive (Negative) | | | Revenues Property Taxes Intergovernmental Fees, Licenses and Permits Other | \$4,905,006
6,937,065
500
17,429 | \$4,905,006
6,937,065
500
17,429 | \$4,970,938
6,334,245
1,246
67,073 | \$65,932
(602,820)
746
49,644 | | | Total Revenues | 11,860,000 | 11,860,000 | 11,373,502 | (486,498) | | | Expenditures Current: Human Services | 11,860,000 | 12,759,350 | 12,079,871 | 679,479 | | | Excess of Revenues Over (Under) Expenditures | 0 | (899,350) | (706,369) | 192,981 | | | Other Financing Sources (Uses)
Transfers In | 0 | 0 | 800,000 | 800,000 | | | Net Change in Fund Balance | 0 | (899,350) | 93,631 | 992,981 | | | Fund Balance Beginning of Year | 6,540,433 | 6,540,433 | 6,540,433 | 0 | | | Fund Balance End of Year | \$6,540,433 | \$5,641,083 | \$6,634,064 | \$992,981 | | Statement of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Developmental Disabilities Board Fund For the Year Ended December 31, 2014 | | Budgeted A | Amounts | | Variance with Final Budget Positive | |--|-----------------|-----------------|----------------|-------------------------------------| | | Original | Final | Actual | (Negative) | | Revenues | | | | | | Property Taxes | \$13,865,068 | \$13,865,068 | \$13,953,417 | \$88,349 | | Intergovernmental | 11,137,513 | 11,137,513 | 11,065,326 | (72,187) | | Rentals and Royalties | 4,488 | 4,488 | 4,937 | 449 | | Charges for Services Contributions and Donations | 1,807,643 | 1,807,643 | 1,531,582
0 | (276,061) | | Other | 3,000
18,100 | 3,000
18,100 | 5,341,422 | (3,000)
5,323,322 | | Other | 18,100 | 18,100 | 3,341,422 | 3,323,322 | | Total Revenues | 26,835,812 | 26,835,812 | 31,896,684 | 5,060,872 | | Expenditures | | | | | | Current: | 27.164.210 | 27 492 742 | 25 242 400 | 2 1 40 244 | | Health Debt Service: | 27,164,319 | 27,483,743 | 25,343,499 | 2,140,244 | | | 60,000 | 0 | 0 | 0 | | Interest and Fiscal Charges | 00,000 | | 0 | | | Total Expenditures | 27,224,319 | 27,483,743 | 25,343,499 | 2,140,244 | | Excess of Revenues Over (Under) Expenditures | (388,507) | (647,931) | 6,553,185 | 7,201,116 | | Other Financing Sources (Uses) | | | | | | Transfers Out | 0 | (1,680,969) | (1,680,969) | 0 | | Net Change in Fund Balance | (388,507) | (2,328,900) | 4,872,216 | 7,201,116 | | Fund Balance Beginning of Year | 21,254,984 | 21,254,984 | 21,254,984 | 0 | | Prior Year Encumbrances Appropriated | 388,507 | 388,507 | 388,507 | 0 | | Fund Balance End of Year | \$21,254,984 | \$19,314,591 | \$26,515,707 | \$7,201,116 | This page intentionally left blank. Mahoning County, Ohio Statement of Fund Net Position Proprietary Funds December 31, 2014 | | Enterprise | | | T | | |--|------------|-------------|-------------|---------------------|--| | | Water | Sewer | Total | Internal
Service | | | Assets | | | | | | | Current Assets: | | | | | | | Equity in Pooled Cash and Cash Equivalents | \$342,617 | \$9,509,352 | \$9,851,969 | \$6,178,245 | | | Receivables: | | | | | | | Intergovernmental | 0 | 1,689,124 | 1,689,124 | 0 | | | Accounts | 233,486 | 2,157,123 | 2,390,609 | 0 | | | Interfund Receivable | 0 | 0 | 0 | 1,299,687 | | | Total Current Assets | 576,103 | 13,355,599 | 13,931,702 | 7,477,932 | | | Noncurrent Assets: | | | | | | | Restricted Assets: | | | | | | | Equity in Pooled Cash and Cash Equivalents | 0 | 689,972 | 689,972 | 0 | | | Cash and Cash Equivalents | | | | | | | with Fiscal and Escrow Agents | 0 | 11,051,185 | 11,051,185 | 0 | | | Special Assessments Receivable | 35,599 | 303,702 | 339,301 | 0 | | | Capital Assets: | | | | | | | Nondepreciable Capital Assets | 1,046,572 | 6,375,303 | 7,421,875 | 0 | | | Depreciable Capital Assets, Net | 11,310,408 | 71,699,280 | 83,009,688 | 0 | | | Total Noncurrent Assets | 12,392,579 | 90,119,442 | 102,512,021 | 0 | | | Total Assets | 12,968,682 | 103,475,041 | 116,443,723 | 7,477,932 | | | Deferred Outflows of Resources | | | | | | | Deferred Charge on Refunding | \$0 | \$30,314 | \$30,314 | \$0 | | (continued) Mahoning County, Ohio Statement of Fund Net Position Proprietary Funds (continued) December 31, 2014 | | Enterprise | | | | |---|---------------------|---------------|--------------|---------------------| | | Water | Sewer | Total | Internal
Service | | Liabilities | | | | | | Current Liabilities: | | | | | | Accounts Payable | \$13,669 | \$568,018 | \$581,687 | \$32,451 | | Contracts Payable | 6,202 | 172,053 | 178,255 | 0 | | Accrued Wages | 0 | 306,768 | 306,768 | 5,872 | | Intergovernmental Payable | 0 | 344,019 | 344,019 | 1,336,639 | | Interfund Payable | 0 | 80,929 | 80,929 | 0 | | Compensated Absences Payable | 0 | 221,165 | 221,165 | 0 | | Matured Compensated Absences Payable | 0 | 7,160 | 7,160 | 0 | | Accrued Interest Payable | 99,025 | 176,105 | 275,130 | 14,613 | | Notes Payable | 387,581 | 573,821 | 961,402 | 0 | | Revenue Bonds Payable | 39,800 | 1,041,000 | 1,080,800 | 0 | | General Obligation Bonds Payable | 40,000 | 0 | 40,000 | 155,000 | | Special Assessment Bonds Payable | 0 | 2,059 | 2,059 | 0 | | OWDA Loans Payable | 10,725 | 601,098 | 611,823 | 0 | | OPWC Loans Payable | 24,337 | 325,773 | 350,110 | 0 | | Claims Payable | 0 | 0 | 0 | 2,409,045 | | Total Current Liabilities | 621,339 | 4,419,968 | 5,041,307 | 3,953,620 | | Long-Term Liabilities (net of current portion): | | | | | | Compensated Absences Payable | 0 | 702,937 | 702,937 | 0 | | Revenue Bonds Payable | 3,030,500 | 16,766,093 | 19,796,593 | 0 | | General Obligation Bonds Payable | 1,197,428 | 0 | 1,197,428 | 3,546,399 | | Special Assessment Bonds Payable | 0 | 36,263 | 36,263 | 0 | | OWDA Loans Payable | 155,520 | 1,635,219 | 1,790,739 | 0 | | OPWC Loans Payable | 419,220 | 3,390,803 | 3,810,023 | 0 | | Claims Payable | 0 | 0 | 0 | 1,162,845 | | Total Long-Term Liabilities | 4,802,668 | 22,531,315 | 27,333,983 | 4,709,244 | | Total Liabilities | 5,424,007 | 26,951,283 | 32,375,290 | 8,662,864 | | Net Position | | | | | | Net Investment in Capital Assets | 7,223,123 | 53,775,333 | 60,998,456 | 0 | | Restricted for Debt Service | 0 | 11,741,157 | 11,741,157 | 0 | | Unrestricted (Deficit) | 321,552 | 11,037,582 | 11,359,134 | (1,184,932) | | Total Net Position (Deficit) | \$7,544,675 | \$76,554,072 | 84,098,747 | (\$1,184,932) | | Net position reported for business-type activities in the states
because they include accumulated overpayments to the inter- | | are different | 85,739 | | | because they include accumulated overpayments to the inter- | nai sei vice tunus. | | 05,139 | | | Net position of business-type activities | | | \$84,184,486 | | Statement of Revenues, Expenses and Changes in Fund Net Position Proprietary Funds For the Year Ended December 31, 2014 | Water Sewer Total Someoner Control of the o | ,309,095
0 |
--|---------------| | Operating Revenues | ,309,095 | | | 0 | | | 0 | | Charges for Services \$601,470 \$21,933,880 \$22,535,350 \$20, | _ | | Fees, Licenses and Permits 24,069 666,933 691,002 | Δ. | | Rentals 0 16,044 16,044 | 0 | | Other <u>26,194</u> <u>445,751</u> <u>471,945</u> | 0 | | Total Operating Revenues 651,733 23,062,608 23,714,341 20 | ,309,095 | | Operating Expenses | | | Personal Services 179 7,998,365 7,998,544 | 0 | | Materials and Supplies 54,305 1,128,395 1,182,700 | 558,317 | | | ,754,804 | | Depreciation 394,138 3,427,349 3,821,487 | 0 | | | ,125,506 | | Change in Worker's Compensation Estimate 0 0 0 0 Other 4,261 677,296 681,557 | 480,186 | | Other 4,261 677,296 681,557 | 14,357 | | Total Operating Expenses 1,103,813 20,411,071 21,514,884 23 | ,933,170 | | Operating Income (Loss) (452,080) 2,651,537 2,199,457 (3.10) | ,624,075) | | Non-Operating Revenues (Expenses) | | | Interest 2,871 36,480 39,351 | 0 | | | (174,678) | | Loss on Sale of Capital Assets 0 (135,623) (135,623) | 0 | | Special Assessments 3,153 202,256 205,409 | 0 | | Issuance Costs (18,442) (25,096) (43,538) | 0 | | Total Non-Operating Revenues (Expenses) (222,241) (709,257) (931,498) | (174,678) | | | | | Income (Loss) before | 700 752) | | Capital Contributions and Transfers (674,321) 1,942,280 1,267,959 (3, | ,798,753) | | Capital Contributions 411,184 405,038 816,222 | 0 | | Transfers In 662,700 0 662,700 | 0 | | Transfers Out 0 (874,700) (874,700) | 0 | | Change in Net Position 399,563 1,472,618 1,872,181 (3. | ,798,753) | | Change in Net Position 399,563 1,472,618 1,872,181 (3. | ,190,133) | | Net Position Beginning of Year 7,145,112 75,081,454 2 | ,613,821 | | Net Position (Deficit) End of Year \$7,544,675 \$76,554,072 (\$1.00) | ,184,932) | | Some amounts reported for business-type activities in the statement of activities | | | are different because a portion of the net revenue of the internal service funds | | | reduces expenses in the business-type activities. (211,284) | | | Change in net position of business-type activities \$1,660,897 | | Mahoning County, Ohio Statement of Cash Flows Proprietary Funds For the Year Ended December 31, 2014 | <u>-</u> | Enterprise | | | | |---|------------|--------------|--------------|---------------------| | _ | Water | Sewer | Total | Internal
Service | | ncrease (Decrease) in Cash and Cash Equivalents | | | | | | Cash Flows from Operating Activities | | | | | | Cash Received from Customers | \$501,886 | \$22,435,311 | \$22,937,197 | \$0 | | Cash Received from Interfund Services Provided | 0 | 0 | 0 | 20,057,849 | | Other Cash Receipts | 26,194 | 445,751 | 471,945 | (| | Cash Payments to Employees for Services | (280) | (7,894,671) | (7,894,951) | (2.545.40) | | Cash Payments for Goods and Services | (707,703) | (7,899,753) | (8,607,456) | (2,647,49 | | Cash Payments for Claims Cash Payments for Workers' Compensation Premiums | 0 | 0 | 0 | (18,881,95 | | Cash Payments to State Bureau of Workers' | 0 | 0 | U | (635,68) | | Compensation for Claims | 0 | 0 | 0 | (588,48 | | Other Cash Payments | (4,261) | (677,296) | (681,557) | | | omer Cash Fayments | (4,201) | (077,290) | (001,337) | (14,35) | | let Cash Provided by (Used in) Operating Activities | (184,164) | 6,409,342 | 6,225,178 | (2,710,118 | | Cash Flows from Noncapital and | | | | | | Related Financing Activities | | | | | | pecial Assessments | 3,153 | 202,256 | 205,409 | (| | rincipal Paid on Notes | 0 | 0 | 0 | (150,000 | | nterest Paid on Notes | 0 | 0 | 0 | (178,570 | | ransfers In | 662,700 | 0 | 662,700 | | | ransfers Out | 0 | (874,700) | (874,700) | (| | let Cash Provided by (Used In) Noncapital Financing Activities | 665,853 | (672,444) | (6,591) | (328,576 | | Cash Flows from Capital and Related Financing Activities | | | | | | Capital Grants | 411,184 | 419,640 | 830,824 | (| | DPWC Loans Issued | 78,510 | 869,912 | 948,422 | (| | remium on Notes Issued | 3,442 | 5,096 | 8,538 | (| | General Obligation Notes Issued | 385,000 | 570,000 | 955,000 | (| | rincipal Paid on Notes | (395,000) | (585,000) | (980,000) | (| | nterest Paid on Notes | (5,832) | (8,637) | (14,469) | | | rincipal Paid on General Obligation Bonds | (40,000) | (8,854) | (48,854) | | | nterest Paid on General Obligation Bonds | (69,209) | (332) | (69,541) | (| | rincipal Paid on Special Assessment Bonds | 0 | (2,059) | (2,059) | | | nterest Paid on Special Assessment Bonds | 0 | (2,095) | (2,095) | | | rincipal Paid on Revenue Bonds | (38,200) | (1,017,400) | (1,055,600) | | | nterest Paid on Revenue Bonds | (139,990) | (696,544) | (836,534) | | | rincipal Paid on OPWC Loans | (24,337) | (319,971) | (344,308) | | | rincipal Paid on OWDA Loans | (10,725) | (579,106) | (589,831) | (| | nterest Paid on OWDA Loans | 0 | (83,710) | (83,710) | (| | ssuance Costs | (18,442) | (25,096) | (43,538) | | | ayments for Capital Acquisitions | (755,146) | (7,687,341) | (8,442,487) | | | let Cash Provided by (Used in) | , | | | | | Capital and Related Financing Activities | (618,745) | (9,151,497) | (9,770,242) | (| | Cash Flows from Investing Activities | | | | | | nterest on Investments | 2,871 | 36,480 | 39,351 | (| | let Increase (Decrease) in Cash and Cash Equivalents | (134,185) | (3,378,119) | (3,512,304) | (3,038,694 | | Cash and Cash Equivalents Beginning of Year | 476,802 | 24,628,628 | 25,105,430 | 9,216,939 | | Cash and Cash Equivalents End of Year | \$342,617 | \$21,250,509 | \$21,593,126 | \$6,178,24 | Mahoning County, Ohio Statement of Cash Flows Proprietary Funds (continued) For the Year Ended December 31, 2014 | | Enterprise | | | | |---|-------------|-------------|-------------|---------------------| | | Water | Sewer | Total | Internal
Service | | Reconciliation of Operating Income (Loss) to
Net Cash Provided by (Used in) Operating Activities | | | | | | Operating Income (Loss) | (\$452,080) | \$2,651,537 | \$2,199,457 | (\$3,624,075) | | Adjustments: | | | | | | Depreciation | 394,138 | 3,427,349 | 3,821,487 | 0 | | (Increase) Decrease in Assets: | | | | | | Accounts Receivable | (141,400) | (567,136) | (708,536) | 0 | | Intergovernmental Receivable | 0 | 344,025 | 344,025 | 0 | | Interfund Receivable | 0 | 0 | 0 | (251,246) | | Special Assessments | 17,747 | 41,565 | 59,312 | 0 | | Increase (Decrease) in Liabilities: | | | | | | Accounts Payable | (2,546) | 249,128 | 246,582 | 32,256 | | Contracts Payable | 78 | 3,251 | 3,329 | 0 | | Accrued Wages | 0 | 29,120 | 29,120 | 932 | | Matured Compensated Absences Payable | 0 | 54 | 54 | 0 | | Compensated Absences Payable | 0 | 41,939 | 41,939 | 0 | | Interfund Payable | (101) | 32,581 | 32,480 | 0 | | Intergovernmental Payable | 0 | 155,929 | 155,929 | 224,230 | | Claims Payable | 0 | 0 | 0 | 907,785 | | Total Adjustments | 267,916 | 3,757,805 | 4,025,721 | 913,957 | | Net Cash Provided by (Used in) Operating Activities | (\$184,164) | \$6,409,342 | \$6,225,178 | (\$2,710,118) | Statement of Fiduciary Assets and Liabilities Agency Funds December 31, 2014 | \$9,808,034 | |---------------| | 4,554,223 | | 151,678,861 | | 2,535,956 | | | | \$168,577,074 | | | | | | \$156,119,319 | | 6,576,849 | | 794,830 | | 5,086,076 | | | | \$168,577,074 | | | Notes to the Basic Financial Statements For the Year Ended December 31, 2014 ### **Note 1 - Reporting Entity** Mahoning County, Ohio (The County) was created in 1846. The County operates as a political subdivision of the State of Ohio exercising only those powers conferred by the Ohio Legislature. The County voters elect a total of eleven legislative and administrative County Officials. The three member Board of Commissioners is the legislative and executive body of the County. The County Auditor is the chief fiscal officer and tax assessor while the County
Treasurer serves as the custodian of all County funds and as tax collector. In addition, there are six other elected administrative officials provided for by Ohio law, which include: the Clerk of Courts, Recorder, Coroner, Engineer, Prosecuting Attorney and Sheriff. The judicial branch of the County includes five Common Pleas Court Judges, four County (area) Judges, one Domestic Relations Judge, one Juvenile Court Judge and one Probation Judge. Although these elected officials manage the internal operations of their respective departments, the County Commissioners authorize expenditures as well as serve as the budget and taxing authority, contracting body, and the chief administrators of public services for the County, including each of these departments. A reporting entity is comprised of the primary government, component units and other organizations that are included to ensure that the financial statements are not misleading. The primary government of the County consists of all funds, departments, boards and agencies that are not legally separate from the County. For Mahoning County, this includes the Department of Human Services, the Children Services Board, the Mahoning County Board of Developmental Disabilities (MCBDD), the Alcohol and Drug Addiction Board, the Board of Mental Health, the Board of Health and all departments and activities that are directly operated by the elected County officials. Component units are legally separate organizations for which the County is financially accountable. The County is financially accountable for an organization if the County appoints a voting majority of the organization's governing board and (1) the County is able to significantly influence the programs or services performed or provided by the organization; or (2) the County is legally entitled to or can otherwise access the organization's resources; the County is legally obligated or has otherwise assumed the responsibility to finance the deficits of, or provide financial support to, the organization; or the County is obligated for the debt of the organization. Component units may also include organizations which are fiscally dependent on the County in that the County approves the budget, the issuance of debt or the levying of taxes and there is a potential for the organization to provide specific financial benefits to, or impose specific financial burdens on, the primary government. Discretely Presented Component Units - The component unit columns in the financial statements identifies the financial data of the County's component units, Mahoning Adult Services Company, Inc. and Mahoning County Land Reutilization Corporation. They are reported separately to emphasize that they are legally separate from the County. Mahoning Adult Services Company, Inc. - Mahoning Adult Services Company, Inc. (MASCO) is a legally separate, non-profit organization, which provides sheltered employment for mentally handicapped persons. MASCO enters into work service contracts with private businesses that provide the employees of MASCO an opportunity to maximize their potential for independence. The County, through the Board of Developmental Disabilities, provides MASCO with personnel for its operations. This includes salaries and benefits. The relationship between the MCBDD and MASCO results in a significant related party transaction since services and resources are provided by the County to MASCO and MASCO's sole purpose is to provide vocational training opportunities for adults with developmental disabilities. Because the relationship is so significant, it would be misleading to exclude MASCO from presentation in the County's financial statements. Mahoning Adult Services Company, Inc. is reflected as a component unit of Mahoning County. The component unit operates on a fiscal year ending June 30. Separately issued financial statements can be obtained from MASCO at 160 Marwood Circle, Boardman, Ohio 44512. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 Mahoning County Land Reutilization Corporation. - Mahoning County Land Reutilization Corporation is a legally separate, non-profit organization, which provides community improvements through strategically acquiring tax foreclosed property and other foreclosed property from Common Pleas Court proceedings, Sheriff's Sale, Bank Real Estate Owned, County Auditor, third parties and through donations. The Corporation then strives to put the properties back to productive use. Because the relationship is so significant, it would be misleading to exclude the Mahoning County Land Reutilization Corporation from presentation in the County's financial statements. Mahoning County Land Reutilization Corporation is reflected as a component unit of Mahoning County. The component unit operates on a year ending December 31. Separately issued financial statements can be obtained from Mahoning County Land Reutilization Corporation, 20 West Federal Street, Suite M-5, Youngstown, Ohio 44503. The County participates in one shared risk pool and five jointly governed organizations. These organizations are the County Risk Sharing Authority, Inc., the Western Reserve Port Authority, the Mahoning and Columbiana Training Association, Inc., the Mahoning County Family and Children First Council, the EASTGATE Regional Council of Governments and the North East Ohio Network. These organizations are presented in Notes 13 and 23 to the basic financial statements. As the custodian of public funds, the County Treasurer invests all public monies held on deposit in the County Treasury. In the case of the separate agencies, boards and commissions, the County serves as fiscal agent, but the organization is not considered a part of Mahoning County. Accordingly the activity of the following entities is presented as agency funds within Mahoning County's financial statements: Mahoning County Board of Health Mahoning County Soil and Water Conservation Information in the notes to the basic financial statements is applicable to the primary government. Information for the component units are presented in Notes 24 and 25. # **Note 2 - Summary of Significant Accounting Policies** The financial statements of Mahoning County have been prepared in conformity with generally accepted accounting principles (GAAP) as applied to local governmental units. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial principles. The more significant of the County's accounting policies are described below. # Basis of Presentation The County's basic financial statements consist of government-wide statements, including a statement of net position and a statement of activities, and fund financial statements, which provide a more detailed level of financial information. Government-wide Financial Statements The statement of net position and the statement of activities display information about the County as a whole. These statements include the financial activities of the primary government, except for fiduciary funds. The activities of the internal service funds are eliminated to avoid "doubling up" revenues and expenses. The statements distinguish between those activities of the County that are governmental and those that are considered business-type. The statement of net position presents the financial condition of the governmental and business-type activities of the County at year-end. The statement of activities presents a comparison between direct expenses and program revenues for each program or function of the County's governmental activities and for the business-type activities Notes to the Basic Financial Statements For the Year Ended December 31, 2014 of the County. Direct expenses are those that are specifically associated with a service, program or department and therefore clearly identifiable to a particular function. Program revenues include charges paid by the recipient of the goods or services offered by the program, grants and contributions that are restricted to meeting the operational or capital requirements of a particular program and interest earned on grants that is required to be used to support a particular program. Revenues which are not classified as program revenues are presented as general revenues of the County, with certain limited exceptions. The comparison of direct expenses with program revenues identifies the extent to which each governmental program or business activity is self-financing or draws from the general revenues of the County. **Fund Financial Statements** During the year, the County segregates transactions related to certain County functions or activities in separate funds in order to aid financial management and to demonstrate legal compliance. Fund financial statements are designed to present financial information of the County at this more detailed level. The focus of governmental and enterprise fund financial statements is on major funds. Each major fund is presented in a separate column. Nonmajor funds are aggregated and presented in a single column. The internal service funds are presented in a single column on the face of the proprietary fund statements. Fiduciary funds are reported by type. ### Fund Accounting The County uses funds to maintain its financial records during the year. A fund is defined as a fiscal and accounting entity with a self balancing set of accounts. There are three categories of funds: governmental, proprietary and fiduciary. Governmental Funds Governmental funds are those through which most governmental functions are financed. Governmental fund reporting focuses on the sources, uses and balances of current financial resources. Expendable assets are assigned to the various governmental funds according to the purposes for which they may or must be used. Current liabilities are assigned to the fund from which they will be paid. The difference between governmental
fund assets and deferred outflows of resources and fund liabilities and deferred inflows of resources is reported as fund balance. The following are the County's major governmental funds: **General Fund** This fund accounts for and reports all financial resources except those required to be accounted for and reported in another fund. The general fund balance is available to the County for any purpose provided it is expended or transferred according to the general laws of Ohio. **Department of Human Services Fund** This fund is used to account for and report various restricted State and Federal grants and mandated transfers from the general fund to provide public assistance to general relief recipients, pay their medical assistance to providers and certain public social services. Children Services Board Fund This fund is used to account for and report the restricted County-wide property tax levy, State grants and reimbursements used for County child care programs. State law restricts the expenditures of these resources to programs designed to aid children from troubled families. Major expenditures are for foster homes, emergency shelters, medical costs, counseling and parental training. **Developmental Disabilities Board Fund** This fund is used to account for and report the operation of a school and resident homes for the developmentally disabled. Restricted revenue sources include a County-wide property tax levy and Federal and State grants. **Debt Service Fund** This fund is used to account for and report the accumulation of restricted debt proceeds, and the payment of, general long-term and special assessment principal, interest and related costs. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 **Buildings and Equipment Fund** The buildings and equipment fund is used to account for and report the restricted capital related financing and expenditures associated with acquiring, renovating and construction of various major capital assets other than those financed by proprietary funds. The other governmental funds of the County account for and report grants and other resources whose use is restricted, committed or assigned to a particular purpose. **Proprietary Funds** Proprietary fund reporting focuses on the determination of operating income, changes in net position, financial position and cash flows. Proprietary funds are classified as either enterprise or internal service. **Enterprise Funds** - Enterprise funds may be used to account for and report any activity for which a fee is charged to external users for goods or services. The following are the County's major enterprise funds: **Water Fund** The water fund accounts for and reports revenues generated from the charges for distribution of water to the residential and commercial users of the County. **Sewer Fund** The sewer fund accounts for and reports sewer services to County individuals and commercial users in the County. The costs of providing these services are financed primarily through user charges. Internal Service Funds Internal service funds account for and report the financing of services provided by one department or agency to other departments or agencies of the County on a cost-reimbursement basis. The County's internal service funds report on County departments' costs of the vehicle pool, workers' compensation, self insurance programs for employee medical benefits and County departments' costs of the telephone data board. Fiduciary Funds Fiduciary fund reporting focuses on net position and changes in net position. The fiduciary fund category is split into four classifications: pension trust funds, investment trust funds, private-purpose trust funds and agency funds. Trust funds are used to account for assets held by the County under a trust agreement for individuals, private organizations, or other governments and are therefore not available to support the County's own programs. Agency funds are custodial in nature (assets equal liabilities) and do not involve measurement of results of operations. The County only utilizes the agency fund type. The agency funds are used to collect and distribute taxes and various State and Federal monies to other governments within the County. #### Measurement Focus Government-wide Financial Statements The government-wide financial statements are prepared using a flow of economic resources measurement focus. All assets and deferred outflows of resources and all liabilities and deferred inflows of resources associated with the operation of the County are included on the Statement of Net Position. The Statement of Activities presents increases (e.g. revenues) and decreases (e.g. expenses) in total net position. Fund Financial Statements All governmental funds are accounted for using a flow of current financial resources measurement focus. With this measurement focus, only current assets and deferred outflows of resources and current liabilities and deferred inflows of resources generally are included on the balance sheet. The statement of revenues, expenditures and changes in fund balances reports on the sources (i.e., revenues and other financing sources) and uses (i.e., expenditures and other financing uses) of current financial resources. This approach differs from the manner in which the governmental activities of the government-wide financial statements are prepared. Governmental fund financial statements therefore include a reconciliation with brief explanations to better identify the relationship between the government-wide statements and the statements for governmental funds. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 Like the government-wide statements, all proprietary funds are accounted for on a flow of economic resources measurement focus. All assets and all liabilities associated with the operation of these funds are included on the statement of fund net position. The statement of changes in fund net position presents increases (i.e., revenues) and decreases (i.e., expenses) in total assets. The statement of cash flows provides information about how the County finances and meets the cash flow needs of its proprietary activities. ### Basis of Accounting Basis of accounting determines when transactions are recorded in the financial records and reported on the financial statements. Government-wide financial statements and the statements presented for the proprietary and fiduciary funds are prepared using the accrual basis of accounting. Governmental funds use the modified accrual basis of accounting. Differences in the accrual and modified accrual basis of accounting arise in the recognition of revenue, in the recording of deferred inflows of resources and in the presentation of expenses versus expenditures. **Revenues - Exchange and Nonexchange Transactions** Revenue resulting from exchange transactions, in which each party gives and receives essentially equal value, is recorded on the accrual basis when the exchange takes place. On a modified accrual basis, revenue is recorded in the year in which the resources are measurable and become available. Available means that the resources will be collected within the current year or are expected to be collected soon enough thereafter to be used to pay liabilities of the current year. For the County, available means expected to be received within sixty days of year-end. Nonexchange transactions, in which the County receives value without directly giving equal value in return, include sales taxes, property taxes and grants, entitlements and donations. On an accrual basis, revenue from sales taxes is recognized in the period in which the sale occurred. Revenue from property taxes is recognized in the year for which the taxes are levied (See Note 7). Revenue from grants, entitlements and donations is recognized in the year in which all eligibility requirements have been satisfied. Eligibility requirements include timing requirements, which specify the year when the resources are required to be used or the year when use is first permitted, matching requirements, in which the County must provide local resources to be used for a specified purpose, and expenditure requirements, in which the resources are provided to the County on a reimbursement basis. On the modified accrual basis, revenue from nonexchange transactions must also be available before it can be recognized. Under the modified accrual basis, the following revenue sources are considered to be both measurable and available at year-end: sales tax (See Note 8), interest, federal and state grants and subsidies, state-levied locally shared taxes (including gasoline tax and motor vehicle license fees), fees and rentals. Deferred Outflows/Inflows of Resources In addition to assets, the statements of financial position will sometimes report a separate section for deferred outflows of resources. Deferred outflows of resources, represents a consumption of net position that applies to a future period and will not be recognized as an outflow of resources (expense/expenditure) until then. For the County, deferred outflows of resources include a deferred charge on refunding reported in the government-wide statement of net position and the proprietary funds statement of fund net position. A deferred charge on refunding results from the difference in the carrying value of refunded debt and its reacquisition price. This amount is deferred and amortized over the shorter of the life of the refunded or refunding debt. In addition to liabilities, the statements of financial position report a separate section for deferred inflows of resources. Deferred inflows of resources represent an acquisition of net position that applies to a future period and will not be recognized as an inflow of resources (revenue) until that time. For the County, deferred inflows of resources include property taxes and unavailable revenue. Property taxes represent amounts for which
there is an enforceable legal claim as of December 31, 2014, but which were levied to finance year 2015 operations. These amounts have been recorded as a deferred inflow on both the government-wide statement of net position Notes to the Basic Financial Statements For the Year Ended December 31, 2014 and the governmental fund financial statements. Unavailable revenue is reported only on the governmental funds balance sheet, and represents receivables which will not be collected within the available period. For the County unavailable revenue includes delinquent property taxes, permissive sales tax, special assessments and intergovernmental grants. These amounts are deferred and recognized as an inflow of resources in the period the amounts become available. Expenses/Expenditures On the accrual basis of accounting, expenses are recognized at the time they are incurred. The measurement focus of governmental fund accounting is on decreases in net financial resources (expenditures) rather than expenses. Expenditures are generally recognized in the accounting period in which the related fund liability is incurred, if measurable. Allocations of cost, such as depreciation and amortization, are not recognized in governmental funds. #### Cash and Cash Equivalents To improve cash management, cash received by the County Treasurer is pooled. Cash balances, except cash held by a trustee, fiscal agent or held in segregated accounts are pooled and invested in short-term investments in order to provide improved cash management. Individual fund integrity is maintained through County records. Interest in the pool is presented as "equity in pooled cash and cash equivalents." The County has segregated bank accounts for monies held separate from the County's central bank account. These interest bearing depository accounts are reported as "cash and cash equivalents in segregated accounts" or "investments in segregated accounts" since they are not required to be deposited into the County Treasury. The County utilizes a financial institution to service bonded debt as principal and interest payments come due. The balances in these accounts are presented on the statement of fund net position as "cash and cash equivalents with fiscal agents." The County utilizes a jointly governed organization (NEON) to service mentally disabled and developmentally disabled residents within the County. The balance in this account is presented as "cash and cash equivalents with fiscal agents" and represents the monies held for the County. During 2014, investments were limited to federal home loan bank bonds, federal national mortgage association bonds, federal home loan mortgage corporation bonds, federal farm credit bonds, notes and STAR Ohio. Except for nonparticipating investment contracts, investments are reported at fair value which is based on quoted market prices. Nonparticipating investment contracts such as repurchase agreements and nonnegotiable certificates of deposit are reported at cost. STAR Ohio is an investment pool managed by the State Treasurer's Office which allows governments within the State to pool their funds for investment purposes. STAR Ohio is not registered with the SEC as an investment company, but does operate in a manner consistent with Rule2a7 of the Investment Company Act of 1940. Investments in STAR Ohio are valued at STAR Ohio's net position value per share price which is the price the investment could be sold for on December 31, 2014. Investment procedures are restricted by the provisions of the Ohio Revised Code. Interest revenue credited to the general fund during 2014 amounted to \$304,966, which includes \$263,898 assigned from other County funds. Investments with original maturities of three months or less at the time they are purchased and investments of the cash management pool are presented on the financial statements as cash equivalents. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 #### Restricted Assets Assets are reported as restricted when limitations on their use change in nature or normal understanding of the availability of the asset. Such constraints are either externally imposed by creditors, contributors, grantors, or laws of other governments or imposed by law through constitutional provisions. Restricted assets in the general fund represent money set aside for unclaimed monies. Pursuant to a bond indenture for the sewer fund, restricted assets include certain revenue bond debt proceeds, funds reserved for the redemption of matured revenue and general obligation bond interest, funds reserved for the replacement of assets and funds to cover unexpected contingencies. #### Capital Assets General capital assets are capital assets which are associated with and generally arise from governmental activities. They generally result from expenditures in the governmental funds. General capital assets are reported in the governmental activities column of the government-wide statement of net position but are not reported in the fund financial statements. Capital assets utilized by the enterprise funds are reported both in the business-type activities column of the government-wide statement of net position and in the respective funds. All capital assets are capitalized at cost (or estimated historical cost) and updated for additions and retirements during the year. The County was able to estimate the historical cost for the initial reporting of infrastructure by backtrending (i.e., estimating the current replacement cost of the infrastructure to be capitalized and using an appropriate price-level index to deflate the cost to the acquisition year or estimated acquisition year). Donated capital assets are recorded at their fair market values as of the date received. The County maintains a capitalization threshold of five thousand dollars with the exception of land as land was listed regardless of cost. Improvements are capitalized; the costs of normal maintenance and repairs that do not add to the value of the asset or materially extend an asset's life are not. Interest incurred during the construction of proprietary fund capital assets is also capitalized. All capital assets are depreciated except for land and construction in progress. Improvements are depreciated over the remaining useful lives of the related capital assets. Useful lives for infrastructure were estimated based on the County's historical records of necessary improvements and replacement. Depreciation is computed using the straight-line method over the following useful lives: | | Governmental | Business Type | |--|-----------------|-----------------| | | Activities | Activities | | Description | Estimated Lives | Estimated Lives | | Buildings, Structures and Improvements | 10 - 40 Years | 10 - 40 Years | | Utility Plant in Service | N/A | 40 Years | | Vehicles | 10 years | 10 years | | Furniture, Fixtures and Equipment | 5 - 12 Years | 5 - 12 Years | | Infrastructure: | | | | Roads | 25 Years | N/A | | Bridges and Culverts | 40 Years | N/A | | Water, Sewer and Irrigation Systems | N/A | 40 Years | For 2014, the County reported infrastructure consisting of roads, and bridges and culverts and includes infrastructure acquired prior to December 31, 1980. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 ### **Interfund Balances** On fund financial statements, outstanding interfund loans and unpaid amounts for interfund services are reported as "interfund receivables/payables". Interfund balance amounts are eliminated in the statement of net position, except for any net residual amounts due between governmental and business-type activities, which are presented as internal balances. #### **Compensated Absences** Vacation benefits are accrued as a liability as the benefits are earned if the employees' rights to receive compensation are attributable to services already rendered and it is probable that the employer will compensate the employees for the benefits through paid time off or some other means. The County records a liability for all accumulated unused vacation time when earned for all employees with more than one year of service. Sick leave benefits are accrued as a liability using the termination method. The liability includes the employees who are currently eligible to receive termination benefits and those the County has identified as probable of receiving payment in the future. The amount is based on accumulated sick leave and employees' wage rates at fiscal year end, taking into consideration any limits specified in the County's termination policy. An accrual for earned sick leave is made to the extent that it is probable that benefits will result in termination payments. The liability is based on the sick leave accumulated at the balance sheet date by those employees who currently are eligible to receive termination payments as well as other employees who are expected to become eligible in the future to receive such payments. The County records a liability for all accumulated unused sick leave for all employees after five years of service. The entire compensated absence liability is reported on the government-wide financial statements. On the governmental fund financial statements, compensated absences are recognized as a liability and expenditure to the extent payments come due each period upon the occurrence of employee resignations and retirements. These amounts are recorded in the account "Matured Compensated Absences Payable" in the fund from which the employee who has accumulated unpaid leave is paid. #### **Bond Premiums** On the government-wide financial statements, bond premiums are deferred and amortized over the term of the bonds using the straight line method. The straight-line method of amortization is not materially different from the effective-interest method. Bond premiums are presented as an increase of the face amount of the general
obligation bonds payable. On governmental fund financial statements, bond premiums are receipted in the year the bonds are issued. ### Accrued Liabilities and Long-Term Obligations All payables, accrued liabilities and long-term obligations are reported in the government-wide financial statements and all payables, accrued liabilities and long-term obligations payable from proprietary funds are reported on the proprietary fund financial statements. In general, governmental fund payables and accrued liabilities that, once incurred, are paid in a timely manner and in full from current financial resources, are reported as obligations of the funds. However, claims and judgments and compensated absences that will be paid from governmental funds are reported as a liability in the fund financial statements only to the extent that they are due for payment during the current year. Bonds, capital leases and long-term loans are recognized as a liability on the governmental fund financial statements when due. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 #### Fund Balance Fund balance is divided into five classifications based primarily on the extent to which the County is bound to observe constraints imposed upon the use of the resources in the governmental funds. The classifications are as follows: **Nonspendable** The nonspendable fund balance category includes amounts that cannot be spent because they are not in spendable form, or legally or contractually required to be maintained intact. The "not in spendable form" criterion includes items that are not expected to be converted to cash. It also includes the long-term amount of loans receivable, as well as property acquired for resale, unless the use of the proceeds from the collection of those receivables or from the sale of those properties is restricted, committed, or assigned. **Restricted** Fund balance is reported as restricted when constraints placed on the use of resources are either externally imposed by creditors (such as through debt covenants), grantors, contributors, or laws or regulations of other governments or is imposed by law through constitutional provisions. **Committed** The committed fund balance classification includes amounts that can be used only for the specific purposes imposed by a formal action (resolution) of County Commission. Those committed amounts cannot be used for any other purpose unless the County Commission removes or changes the specified use by taking the same type of action (resolution) it employed to previously commit those amounts. Committed fund balance also incorporates contractual obligations to the extent that existing resources in the fund have been specifically committed for use in satisfying those contractual requirements. Assigned Amounts in the assigned fund balance classification are intended to be used by the County for specific purposes but do not meet the criteria to be classified as restricted or committed. In governmental funds other than the general fund, assigned fund balance represents the remaining amount that is not restricted or committed. These amounts are assigned by the Commissioners. In the general fund, assigned amounts represent intended uses established by the County Commissioners or a County official delegated that authority by resolution or by State Statute. State statute authorizes the County Auditor to assign fund balance for purchases on order provided such amounts have been lawfully appropriated. County Commissioners assigned fund balance to cover building regulations. **Unassigned** Unassigned fund balance is the residual classification for the general fund and includes all spendable amounts not contained in the other classifications. In other governmental funds, the unassigned classification is used only to report a deficit fund balance. The County applies restricted resources first when expenditures are incurred for purposes for which either restricted or unrestricted (committed, assigned, and unassigned) amounts are available. Similarly, within unrestricted fund balance, committed amounts are reduced first followed by assigned, and then unassigned amounts when expenditures are incurred for purposes for which amounts in any of the unrestricted fund balance classifications could be used. #### Net Position Net position represents the difference between all other elements in a statement of financial position. Net investment in capital assets consists of capital assets, net of accumulated depreciation, reduced by the outstanding balances of any borrowings used for the acquisition, construction or improvement of those assets. Net position is reported as restricted when there are limitations imposed on their use through external restrictions imposed by creditors, grantors or laws or regulations of other governments. The County applies restricted resources first when an expense is incurred for purposes for which both restricted and unrestricted net position are available. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 ### Operating Revenues and Expenses Operating revenues are those revenues that are generated directly from the primary activity of the proprietary funds. For the County, these revenues are charges for services for water, sewer, vehicle maintenance, workers' compensation, self-insurance programs, and the telephone data board. Operating expenses are necessary costs that have been incurred in order to provide the good or service that is the primary activity of the fund. Any revenues and expenses not meeting the definitions of operating are reported as nonoperating. #### Contributions of Capital Contributions of capital in proprietary fund financial statements arise from outside contributions of capital assets, contributions of resources restricted to capital acquisition and construction and tap-in fees to the extent they exceed the cost of connection to the system. #### **Interfund Activity** Transfers between governmental and business-type activities on the government-wide statements are reported in the same manner as general revenues. Transfers between governmental activities are eliminated on the government wide financial statements. Internal allocations of overhead expenses from one function to another or within the same function are eliminated on the statement of activities. Interfund payments for services provided and used are not eliminated. Exchange transactions between funds are reported as revenues in the seller funds and as expenditures/expenses in the purchaser funds. Flows of cash or goods from one fund to another without a requirement for repayment are reported as interfund transfers. Interfund transfers are reported as other financing sources/uses in governmental funds and after nonoperating revenues/expenses in proprietary funds. Repayments from funds responsible for particular expenditures/expenses to the funds that initially paid for them are not presented on the financial statements. #### **Estimates** The preparation of the financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the amounts reported in the financial statements and accompanying notes. Actual results may differ from those estimates. ### **Budgetary Process** All funds, except agency funds, are legally required to be budgeted and appropriated. The major documents prepared are the tax budget, the certificate of estimated resources, and the appropriations resolution, all of which are prepared on the budgetary basis of accounting. The tax budget demonstrates a need for existing or increased tax rates. The certificate of estimated resources establishes a limit on the amount the Commissioners may appropriate. The appropriations resolution is the Commissioners' authorization to spend resources and sets annual limits on expenditures plus encumbrances at the level of control selected by the Commissioners. The legal level of control has been established by the Commissioners at the department level for the general fund and at the fund level for all other funds, and, within each, the amount appropriated for personal services. Any budgetary modifications at this level may only be made by resolution of the County Commissioners. The certificate of estimated resources may be amended during the year if projected increases or decreases in revenue are identified by the County Auditor. The amounts reported as the original and final budgeted amounts on the budgetary statements reflect the amounts on the certificate of estimated resources when the original and final appropriations were enacted by the Commissioners. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 The appropriation resolution is subject to amendment throughout the year with the restriction that appropriations cannot exceed estimated resources. The amounts reported as the original budgeted amounts reflect the first appropriation resolution for that fund that covered the entire year, including amounts automatically carried forward from prior years. The amounts reported as the final budgeted amounts represent the final appropriation amounts passed by the Commissioners during the year. # Deferred Charge on Refunding On the government-wide financial statements and the proprietary funds financial statements, the difference between the reacquisition price (funds required to refund the old debt) and the net carrying amount of the old debt, the gain/loss on the refunding, is being amortized as a component of interest expense. This deferred amount is amortized over the life of the old or new debt, whichever is shorter, using the straight line method and is presented as deferred outflows of resources on the statement of net position. The straight line method is not materially different from the effective interest method. ### **Note 3 - Budgetary Basis of Accounting** While reporting
financial position, results of operations and changes in fund balance on the basis of generally accepted accounting principles (GAAP basis), the budgetary basis as provided by law and described above is based upon accounting for certain transactions on a basis of cash receipts, disbursements, and encumbrances. The Statements of Revenues, Expenditures, and Changes in Fund Balances - Budget (Non-GAAP Basis) and Actual - are presented in the basic financial statements for the general fund and major special revenue funds. The major differences between the budget basis and the GAAP Basis (generally accepted accounting principles) are: - a) Revenues are recorded when received in cash (budget) as opposed to when susceptible to accrual (GAAP). - b) Expenditures are recorded when paid in cash (budget) as opposed to when the liability is incurred (GAAP). - c) Encumbrances are treated as expenditures for all funds (budget) rather than restricted, committed, or assigned fund balance (GAAP). - d) Unrecorded cash, which consists of in-transit court cash and unrecorded interest is not reported by the County on the operating statements (budget), but is reported on the GAAP basis operating statements. - e) Investments are reported at cost (budget) rather than at fair value (GAAP). - f) Advances-In and Advances-Out are operating transactions (budget) as opposed to balance sheet transactions (GAAP). - g) Budgetary revenues and expenditures of the revolving loans, economic development, tax certificate administration, adult protective services, certificate of title administration and recorder equipment funds are classified to the general fund for GAAP reporting. The following tables summarize the adjustments necessary to reconcile the GAAP basis statements to the budgetary basis statements for the general and major special revenue funds. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 #### Net Change in Fund Balances | | General | Department
of Human
Services | Children
Services
Board | Developmental
Disabilities
Board | |---|-------------|------------------------------------|-------------------------------|--| | CAADD | | | | | | GAAP Basis | (\$51,787) | (\$278,929) | (\$51,297) | \$1,440,766 | | Net Adjustment for Revenue Accruals | (2,352,440) | (2,609) | (139,027) | 3,926,189 | | Beginning Fair Value | | | | | | Adjustment for Investments | 176,299 | 0 | 0 | 0 | | Ending Fair Value | | | | | | Adjustment for Investments | 159,678 | 0 | 0 | 0 | | Advance In | 102,081 | 0 | 0 | 0 | | Beginning Unrecorded Cash | 31,373 | 0 | 0 | 0 | | Ending Unrecorded Cash | (377) | 0 | 0 | 0 | | Perspective Difference: | | | | | | Revolving Loans | 31,959 | 0 | 0 | 0 | | Economic Development | (36,518) | 0 | 0 | 0 | | Certificate of Title Administration | 179,165 | 0 | 0 | 0 | | Recorder Equipment | (8,831) | 0 | 0 | 0 | | Net Adjustment for Expenditure Accruals | 1,241,719 | (20,519) | 283,955 | 198,211 | | Advance Out | (117,851) | 0 | 0 | 0 | | Encumbrances | (188,003) | (52,293) | 0 | (692,950) | | Budget Basis | (\$833,533) | (\$354,350) | \$93,631 | \$4,872,216 | # Note 4 – Accountability and Violations of Finance-Related Legal or Contractual Provisions – Rate Covenant Violation ### Accountability The following funds had a deficit fund balance/net position as of December 31, 2014: | Department of Human Services | \$586,551 | |------------------------------|-----------| | Debt Service | 2,696,137 | | Internal Service Funds | | | Self-funded Hospitalization | 3,002,024 | The department of human services special revenue fund had a deficit fund balance caused by the recognition of expenditures on a modified accrual basis of accounting which are substantially greater than the expenditures recognized on a cash basis. The general fund is liable for any deficit in the funds and provides transfers when cash is required, not when accruals occur. The debt service fund had a deficit caused by the issuance of sales tax anticipation notes in a prior year. Once the notes are retired, the deficit will be eliminated. The self-funded hospitalization fund deficit is caused by accruals related to claims payable and long-term bods payable. ### Violations of Finance-Related Legal or Contractual Provisions - Rate Covenant Violation At December 31, 2014, the County was not in compliance with the provisions of the 2010 Sewer Revenue Bond. The County covenants (the "Rate Covenant") in the Indenture that it will at all times prescribe and charge rates and charges for the services of the System, and will so restrict the Operating Expenses of the System, so that both Notes to the Basic Financial Statements For the Year Ended December 31, 2014 (a) and (b) are met: (a) Net Income Available for Debt Service in each System Fiscal Year must be at least equal to 115 percent of Debt Service on the Outstanding Bonds, plus 115 percent of Debt Service on General Obligation Securities of the County payable from Revenues of the System, plus 100 percent of Debt Service on outstanding loans to the County from the OWDA, OPWC, USDA, and other obligations subordinate to the Bonds, in that Fiscal Year, less any amount of interest for the Fiscal Year that has been capitalized. (b) Net Revenues, plus investment earnings on the Bond Fund, the Revenue Fund, Reserve Fund, the Rate Stabilization Fund, and the Replacement Fund, and less proceeds from the sale of any portion of the System and proceeds of property insurance or condemnation awards, in each Fiscal Year must be at least equal to 100 percent of the Debt Service on the Bonds in that Fiscal Year, less any amount of interest for the Fiscal Year that has been capitalized. County management has already undergone a rate feasibility study as required by the bond indenture and they are taking the appropriate steps to ensure compliance in the future. The County had a rate increase effective January 1, 2015 and there will be a second increase effective July 1, 2015. The County also has strong cash reserves to cover future debt payments. #### **Note 5 - Fund Balances** Fund balance is classified as nonspendable, restricted, committed, assigned and/or unassigned based primarily on the extent to which the County is bound to observe constraints imposed upon the use of the resources in the government funds. The constraints placed on fund balance for the major governmental funds and all other governmental funds are presented below: | | | Department | Children | Developmental | | | Other | | |-----------------------------------|--------------|-------------|-------------|---------------|---------------|---------------|--------------|--------------| | | | of Human | Services | Disabilities | Debt | Buildings and | Governmental | | | Fund Balances | General | Services | Board | Board | Service | Equipment | Funds | Total | | Nonspendable | | | | | | | | | | Unclaimed monies | \$421,086 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$421,086 | | Restricted for | | | | | | | | | | County Courts | 0 | 0 | 0 | 0 | 0 | 0 | 5,352,897 | 5,352,897 | | Home Improvement | 0 | 0 | 0 | 0 | 0 | 0 | 3,220,778 | 3,220,778 | | Public Safety | 0 | 0 | 0 | 0 | 0 | 0 | 922,707 | 922,707 | | Public Health and Welfare | 0 | 0 | 0 | 0 | 0 | 0 | 9,242,817 | 9,242,817 | | Developmental Disability Services | 0 | 0 | 0 | 27,327,209 | 0 | 0 | 0 | 27,327,209 | | Youth Benefit Services | 0 | 0 | 5,895,775 | 0 | 0 | 0 | 0 | 5,895,775 | | Street Maintenance | 0 | 0 | 0 | 0 | 0 | 0 | 4,615,106 | 4,615,106 | | Tax Administration | 175,748 | 0 | 0 | 0 | 0 | 0 | 21,413 | 197,161 | | Recorder Equipment | 458,249 | 0 | 0 | 0 | 0 | 0 | 0 | 458,249 | | Capital Improvements | 0 | 0 | 0 | 0 | 0 | 12,406,698 | 735,312 | 13,142,010 | | 911 Emergency Phone System | 0 | 0 | 0 | 0 | 0 | 0 | 975,663 | 975,663 | | Law Library | 0 | 0 | 0 | 0 | 0 | 0 | 237,883 | 237,883 | | Dog and Kennel | 0 | 0 | 0 | 0 | 0 | 0 | 423,694 | 423,694 | | Title Certificate Administration | 1,255,513 | 0 | 0 | 0 | 0 | 0 | 0 | 1,255,513 | | Total Restricted | 1,889,510 | 0 | 5,895,775 | 27,327,209 | 0 | 12,406,698 | 25,748,270 | 73,267,462 | | Committed for | | | | | | | | | | Facilities Management | 34,828 | 0 | 0 | 0 | 0 | 0 | 0 | 34,828 | | County Courts | 23,105 | 0 | 0 | 0 | 0 | 0 | 0 | 23,105 | | Public Health and Welfare | 44,300 | 0 | 0 | 0 | 0 | 0 | 0 | 44,300 | | Total Committed | 102,233 | 0 | 0 | 0 | 0 | 0 | 0 | 102,233 | | Assigned to | | | | | | | | | | Building Regulations | 2,121,022 | 0 | 0 | 0 | 0 | 0 | 0 | 2,121,022 | | Unassigned (Deficit) | 7,800,527 | (586,551) | 0 | 0 | (2,696,137) | 0 | 0 | 4,517,839 | | Total Fund Balances (Deficit) | \$12,334,378 | (\$586,551) | \$5,895,775 | \$27,327,209 | (\$2,696,137) | \$12,406,698 | \$25,748,270 | \$80,429,642 | Notes to the Basic Financial Statements For the Year Ended December 31, 2014 Stabilization arrangement The governing council adopted a resolution to establish and maintain a revenue stabilization reserve ("rainy day fund") in the general fund. The principal resource for this reserve is 60 percent of all casino revenue received by the County. The revenue will be reserved on an annual basis with a maximum of \$1 million being set aside in any one year. The remaining 40 percent of the casino revenue and any amounts greater than \$1 million annually will be available for appropriation during the fiscal year. Once the County's reserve reaches 15 percent of general fund expenditures threshold, all revenues may be appropriated for current year operations. The reserve monies can only be used in a fiscal emergency or to repay prior debt issuances and the action must be approved by a unanimous vote of the current County Commissioners. # **Note 6 - Deposits and Investments** Monies held by the County are classified by State Statute two categories, active and inactive. Active monies are public monies determined to be necessary to meet current
demands upon the County treasury. Active monies must be maintained either as cash in the County treasury, in commercial accounts payable or withdrawable on demand, including negotiable order of withdrawal (NOW) accounts, or in money market deposit accounts. Protection of the County's deposits is provided by the Federal Deposit Insurance Corporation, by eligible securities pledged by the financial institution as security for repayment, by surety company bonds deposited with the treasurer by the financial institution or by a single collateral pool established by the financial institution to secure the repayment of all public monies deposited with the institution. Monies held by the County, which are not considered active, are classified as inactive. Inactive monies may be deposited or invested in the following securities provided a written investment policy has been filed with the Ohio Auditor of State: - 1. United States Treasury Bills, Notes, Bonds, or any other obligation or security issued by the United States Treasury or any other obligation guaranteed as to principal and interest by the United States; or any book entry, zero-coupon United States treasury security that is a direct obligation of the United States; - 2. Bonds, notes, debentures, or any other obligations or securities issued by any federal government agency or instrumentality, including but not limited to, Federal National Mortgage Association, Federal Home Loan Bank, Federal Farm Credit Bank, Federal Home Loan Mortgage Corporation, Government National Mortgage Association, and Student Loan Marketing Association. All federal agency securities shall be direct issuances of federal government agencies or instrumentalities; - 3. Written repurchase agreements in securities listed above provided that the market value of the securities subject to the repurchase agreement must exceed the principal value of the agreement by at least two percent and be marked to market daily, and that the term of the agreement must not exceed thirty days; - 4. Bonds and other obligations of the State of Ohio or its political subdivisions, provided that such political subdivisions are located wholly or partly within the County; - 5. Time certificates of deposit or savings or deposit accounts, including, but not limited to, passbook accounts; - 6. No-load money market mutual funds consisting exclusively of obligations described in (1) or (2) above and repurchase agreements secured by such obligations, provided that these investments are made only through eligible institutions; Notes to the Basic Financial Statements For the Year Ended December 31, 2014 - 7. The State Treasurer's investment pool (STAR Ohio); - 8. Securities lending agreements in which the County lends securities and the eligible institution agrees to simultaneously exchange similar securities or cash, equal value for equal value; - 9. Up to twenty-five percent of the County's average portfolio in either of the following: - a. Commercial paper notes in entities incorporated under the laws of Ohio, or any other State, that have assets exceeding five hundred million dollars, which are rated in the highest classification established by two nationally recognized standard rating services, which do not exceed ten percent of the value of the outstanding commercial paper of the issuing corporation and which mature within 270 days after purchase; - b. Banker's acceptances eligible for purchase by the Federal Reserve System and which mature within 180 days after purchase. - 10. Fifteen percent of the County's average portfolio in notes issued by U.S. corporations or by depository institutions that are doing business under authority granted by the U.S. provided that the notes are rated in the second highest or higher category by at least two nationally recognized standard rating services at the time of purchase and the notes mature within two years from the date of purchase. - 11. No-load money market mutual fund rated in the highest category at the time of purchase by at least one nationally recognized standard rating service consisting exclusively of obligations guaranteed by the United States, securities issued by a federal government agency of instrumentality, and/or highly rate commercial paper. - 12. One percent of the County's average portfolio in debt interest rated at the time of purchase in the three categories by two nationally recognized standard rating services and issued by foreign nations diplomatically recognized by the United States government. Reverse repurchase agreements, investments in derivatives, and investments in stripped principal or interest obligations that are not issued or guaranteed by the United States are prohibited. The issuance of taxable notes for the purpose of arbitrage, the use of leverage and short selling are also prohibited. Other than corporate notes, commercial paper, and bankers acceptances, an investment must mature within five years from the date of settlement unless matched to a specific obligation or debt of the County. Investments must be purchased with the expectation that they will be held to maturity. Investments may only be made through specified dealers and institutions. Payments for investments may be made only upon delivery of the securities representing the investments to the treasurer or qualified trustee or, if the securities are not represented by a certificate, upon receipt of confirmation of transfer from the custodian. #### **Deposits** Custodial Credit Risk Custodial credit risk for deposits is the risk that in the event of bank failure, the County will not be able to recover deposits or collateral securities that are in the possession of an outside party. At year end, \$16,142,467 of the County's bank balance of \$17,392,467 was uninsured and uncollateralized. Although the securities were held by the pledging financial institutions' trust department and all statutory requirements for the deposit of money had been followed, noncompliance with Federal requirements could potentially subject the County to a successful claim by the FDIC. The County has no deposit policy for custodial risk beyond the requirements of State statute. Ohio law requires that deposits be either insured or be protected by eligible securities pledged to and deposited either with the County or a qualified trustee by the financial institution as security for repayment, or by a collateral pool of Notes to the Basic Financial Statements For the Year Ended December 31, 2014 eligible securities deposited with a qualified trustee and pledged to secure the repayment of all public monies deposited in the financial institution whose market value at all times shall be at least one hundred five percent of the deposits being secured. At December 31, 2014, the County's board of developmental disabilities special revenue fund had a balance of \$88,759 with NEON, a jointly governed organization (See Note 23). The money is held by NEON in a pooled account which is representative of more than one entity and therefore cannot be classified by risk under GASB Statement 40. Any risk associated with the cash and cash equivalents and investments for NEON as a whole may be obtained from their audit report. Complete financial statements can be obtained from the North East Ohio Network, 5121 Mahoning Avenue, Suite 102, Austintown, Ohio 44515. #### **Investments** Investments are reported at fair value. As of December 31, 2014, the County had the following investments: | | Fair Value | Maturity | Standard
& Poor's | Percent of Total Investments | |--|--------------|-----------------------|----------------------|------------------------------| | Federal Home Loan Bank Bonds | \$23,351,791 | Less than five years | AA+ | 25.16 % | | Federal National Mortgage Association Bonds | 26,560,635 | Less than five years | AA+ | 28.62 | | Federal Home Loan Mortgage Corporation Bonds | 22,488,735 | Less than five years | AA+ | 24.23 | | Federal Farm Credit Bonds | 18,390,725 | Less than three years | AA+ | 19.82 | | United States Treasury Notes | 994,300 | Less than three years | AA+ | 1.07 | | STAR Ohio | 1,024,293 | Average of 50.1 days | AAAm | NA | | Total Portfolio | \$92,810,479 | | | | Interest Rate Risk As a means of limiting its exposure to fair value losses caused by rising interest rates, the County's investment policy requires that operating funds be invested primarily in short-term investments maturing within five years from the date of purchase and that the County's investment portfolio be structured so that securities mature to meet cash requirements for ongoing operations and/or long-term debt payments. The stated intent of the policy is to avoid the need to sell securities prior to maturity. Repurchase agreements are limited to 30 days and the market value of the securities must exceed the principal value of the agreement by at least 2 percent and be marked to market daily. *Credit Risk* All investments of the County carry a rating of AA+ or AAAm by Standard & Poor's. The County has no investment policy that addresses credit risk. Concentration of Credit Risk. The County places no limit on the amount it may invest in any one issuer. # **Note 7 - Property Taxes** Property taxes include amounts levied against all real and public utility property located in the County. Property tax revenue received during 2014 for real and public utility property taxes represents collections of 2013 taxes. 2014 real property taxes were levied after October 1, 2014, on the assessed value as of January 1, 2014, the lien date. Assessed values are established by State law at 35 percent of appraised market value. 2014 real property taxes are collected in and intended to finance 2015. Real property taxes are payable annually or semi-annually. If paid annually, payment is due December 31; if paid semi-annually, the first payment is due December 31, with the remainder payable by June 20.
Under certain circumstances, State statute permits later payment dates to be established. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 Public utility tangible personal property currently is assessed at varying percentages of true value; public utility real property is assessed at 35 percent of true value. 2014 public utility property taxes which became a lien December 31, 2013, are levied after October 1, 2014, and are collected in 2015 with real property taxes. The full tax rate for all County operations for the year ended December 31, 2014, was \$13.70 per \$1,000 of assessed value. The assessed values of real and public utility tangible personal property upon which 2014 property tax receipts were based are as follows: | Real Estate | | |----------------------------|-----------------| | Residential/Agricultural | \$2,857,087,950 | | Other Real Estate | 909,318,950 | | Tangible Personal Property | | | Public Utility | 194,662,910 | | Total | \$3,961,069,810 | The County Treasurer collects property tax on behalf of all taxing districts within the County. The County Auditor periodically remits to the taxing districts their portions of the taxes collected. Property taxes receivable represents real and public utility property taxes and outstanding delinquencies which were measurable as of December 31, 2014, and for which there was an enforceable legal claim. In governmental funds, the portion of the receivable not levied to finance 2014 operations is offset to deferred inflows of resources – property taxes. On the accrual basis, collectible delinquent property taxes have been recorded as a receivable and revenue while on the modified accrual basis the revenue has been reported as deferred inflows of resources – unavailable revenue. #### **Note 8 - Permissive Sales and Use Tax** The County has levied a 1 percent sales tax which is collected by the State of Ohio and remitted to the County on a monthly basis. The Board of County Commissioners enacted this tax with two separate ½ percent taxes under the authority of the Ohio Revised Code. The Commissioners passed a resolution to place a ½ percent sales tax on the November, 2009 ballot as a continuous 5-year tax effective October 1, 2010. The voters did not pass the tax with a 57 percent vote. The Commissioners then passed a resolution to place a temporary ½ percent sales tax on the May 2010 ballot. The sales tax passed with a 68 percent vote. This ½ percent sales tax will expire on October 1, 2015. The Commissioners also passed a resolution placing a continuous ½ percent sales tax on the May 2007 ballot. The voters passed this continuous sales tax with a 67 percent vote. The sales tax generates approximately \$33 million in general fund revenues each year. Sales tax revenues from both ½ percent sales taxes are credited to the County's general fund and provide financing for current operating expenditures. #### **Note 9 - Contingent Liabilities** #### Grants The County received financial assistance from Federal and State agencies in the form of grants. The disbursement of funds received under these programs generally require compliance with terms and conditions specified in the grant agreements and is subject to audit by the grantor agency. Any disallowed claims resulting from such audits could become a liability of the general fund or other applicable funds. However, in the opinion of management such disallowed claims will not have a material adverse effect on the overall position of the County. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 # Litigation The County is party to legal proceedings. The County Commissioners are of the opinion that ultimate disposition of these claims will not have a material effect, if any, on the financial condition of the County. #### Note 10 - Receivables Receivables at December 31, 2014, consisted of taxes, accounts (billings for user charged services including unbilled utility services), special assessments, interfund, accrued interest and intergovernmental receivables arising from grants, entitlements, and shared revenues. No allowance for doubtful accounts has been recorded because uncollectible amounts are expected to be insignificant. All receivables except for special assessments and delinquent property taxes are expected to be collected within one year. Special assessments expected to be collected in more than one year amount to \$28,793 in the debt service fund, \$426,574 in the 911 operations special revenue fund, \$35,599 in the water enterprise fund and \$303,702 in the sewer enterprise fund. At December 31, 2014 the amount of delinquent special assessments was \$283,454. Property taxes, although ultimately collectible, include some portion of delinquencies that will not be collected within one year. A summary of the principal items of intergovernmental receivables follows: | | Amount | |----------------------------------|--------------| | Governmental Activities | | | General Fund | | | Local Government | \$1,338,124 | | Homestead and Rollback | 994,390 | | Casino Revenues | 681,880 | | Special Elections | 348,206 | | Prisoner Bookings | 57,788 | | State of Ohio | 3,425 | | Total General Fund | 3,423,813 | | Special Revenue Funds | | | Major | | | Developmental Disabilities Board | 2,165,302 | | Department of Human Services | 10,108 | | Children Services Board | 550,534 | | Nonmajor | | | Grants | 4,337,657 | | Motor Vehicle Gasoline Tax | 5,442,666 | | Board of Mental Health | 342,464 | | 911 Operations | 25,955 | | Sheriff's Policing Revenue | 8,705 | | Total Special Revenue Funds | \$12,883,391 | Notes to the Basic Financial Statements For the Year Ended December 31, 2014 Governmental Activities - Continued Nonmajor Capital Projects Fund Roads and Bridges \$71,360 Major Debt Service Fund Debt Service \$288,859 Total Governmental Activities \$16,667,923 At December 31, 2014 the County had an intergovernmental receivable of \$1,689,124 in the sewer enterprise fund for charges to various cities. # **Note 11 - Capital Assets** Capital asset activity for the year ended December 31, 2014, was as follows: | | Balance | | | Balance | |---|---------------|----------------|---------------|---------------| | | 12/31/13 | Additions | Reductions | 12/31/14 | | Governmental Activities: | | | | | | Capital assets not being depreciated | | | | | | Land | \$927,694 | \$202,800 | (\$51,132) | \$1,079,362 | | Construction in progress | 3,282,634 | 9,812,316 | (4,325,091) | 8,769,859 | | Total capital assets not being depreciated | 4,210,328 | 10,015,116 | (4,376,223) | 9,849,221 | | Capital assets being depreciated | | | | | | Buildings, structures and improvements | 93,425,393 | 1,153,802 | (1,219,315) | 93,359,880 | | Furniture, fixtures and equipment | 22,055,792 | 1,030,502 | (2,365,602) | 20,720,692 | | Vehicles | 11,320,384 | 1,339,878 | (897,769) | 11,762,493 | | Infrastructure | 123,246,324 | 2,665,276 | 0 | 125,911,600 | | Total capital assets being depreciated | 250,047,893 | 6,189,458 | (4,482,686) | 251,754,665 | | Accumulated depreciation | | | | | | Buildings, structures and improvements | (37,492,110) | (3,097,748) | 892,570 | (39,697,288) | | Furniture, fixtures and equipment | (12,782,569) | (2,376,367) | 1,902,343 | (13,256,593) | | Vehicles | (7,966,935) | (927,572) | 753,232 | (8,141,275) | | Infrastructure | (49,414,535) | (4,409,189) | 0 | (53,823,724) | | Total accumulated depreciation | (107,656,149) | (10,810,876) * | 3,548,145 | (114,918,880) | | Capital assets being depreciated, net | 142,391,744 | (4,621,418) | (934,541) | 136,835,785 | | Governmental activities capital assets, net | \$146,602,072 | \$5,393,698 | (\$5,310,764) | \$146,685,006 | ^{*} Depreciation expense was charged to governmental activities as follows: | General Government: | | |---------------------------|--------------| | Legislative and Executive | \$1,639,887 | | Judicial | 578,658 | | Public Safety | 1,945,967 | | Public Works | 4,732,055 | | Public Health and Welfare | 781,693 | | Human Services | 1,132,616 | | Total | \$10,810,876 | Notes to the Basic Financial Statements For the Year Ended December 31, 2014 | | Balance
12/31/13 | Additions | Reductions | Balance
12/31/14 | |--|---------------------|-------------|-------------|---------------------| | Business type activities: | | | | | | Capital assets not being depreciated | | | | | | Land | \$367,852 | \$0 | \$0 | \$367,852 | | Construction in progress | 2,403,516 | 5,498,395 | (847,888) | 7,054,023 | | Total capital assets not being depreciated | 2,771,368 | 5,498,395 | (847,888) | 7,421,875 | | Capital assets being depreciated | | | | | | Buildings, structures and improvements | 15,182,604 | 93,380 | 0 | 15,275,984 | | Utility plant in service | 50,957,919 | 998,891 | (21,867) | 51,934,943 | | Infrastructure | 114,581,636 | 2,576,760 | 0 | 117,158,396 | | Furniture, fixtures and equipment | 1,040,956 | 25,115 | (9,236) | 1,056,835 | | Vehicles | 2,112,295 | 97,834 | (400,739) | 1,809,390 | | Total capital assets being depreciated | 183,875,410 | 3,791,980 | (431,842) | 187,235,548 | | Accumulated depreciation | | | | | | Buildings, structures and improvements | (9,191,783) | (375,138) | 0 | (9,566,921) | | Utility plant in service | (31,940,469) | (941,627) | 9,886 | (32,872,210) | | Infrastructure | (57,409,945) | (2,328,482) | 0 | (59,738,427) | | Furniture, fixtures and equipment | (645,323) | (69,820) | 9,236 | (705,907) | | Vehicles | (1,513,072) | (106,420) | 277,097 | (1,342,395) | | Total accumulated depreciation | (100,700,592) | (3,821,487) | 296,219 | (104,225,860) | | Capital assets being depreciated, net | 83,174,818 | (29,507) | (135,623) | 83,009,688 | | Business type activities capital assets, net | \$85,946,186 | \$5,468,888 | (\$983,511) | \$90,431,563 | # Note 12 - Risk Management The County is exposed
to various risks of loss related to torts; theft of, damage to and destruction of assets; errors and omissions; injuries to employees and natural disasters. During 2014, the County contracted with CORSA for insurance coverage as follows: | General Liability | \$1,000,000 | |---|-------------| | Law Enforcement Liability | 1,000,000 | | Public Officials Liability | 1,000,000 | | Automobile Liability | 1,000,000 | | Building and Contents - Actual Cash Value | 513,947,991 | | Other Property Insurance: | | | Extra Expense | 1,000,000 | | Flood and Earthquakes | 100,000,000 | | Valuable Papers | 1,000,000 | | Comprehensive Boiler and Machinery | 100,000,000 | | Crime Coverage | 1,000,000 | | Excess Liability | 10,000,000 | Settled claims have not exceeded coverage in any of the last three years and there was no significant reduction in coverage from the prior year. The County has elected to provide medical benefits through a self insured program. The maintenance of these benefits is accounted for in the self-funded hospitalization internal service fund. An excess coverage insurance Notes to the Basic Financial Statements For the Year Ended December 31, 2014 (stop loss) policy covers annual claims in excess of \$150,000 per individual and \$1,000,000 for the County as a whole. Incurred but not reported claims of \$2,205,516 have been accrued as a liability based on a review of January 2014 billings provided by the County Auditor's Office. The claims liability is based on the requirements of Governmental Accounting Standards Board Statement No. 30 which requires that a liability for unpaid claims costs, including estimates of costs relating to incurred but not reported claims, be reported. The estimate was not affected by incremental claim adjustment expenses and does not include other allocated or unallocated claims adjustment expenses. Changes in the fund's claims liability amounts for 2013 and 2014 were: | | Balance at | | | | |------|-------------|--------------|--------------|-------------| | | Beginning | Current Year | Claim | Balance at | | _ | of Year | Claims | Payments | End of Year | | 2013 | \$1,211,087 | \$16,724,731 | \$16,641,959 | \$1,293,859 | | 2014 | 1,293,859 | 19,793,612 | 18,881,955 | 2,205,516 | The County participates in the State Workers' Compensation retrospective rating and payment system. Once the County receives notice of the 2014 claims paid by the Bureau of Workers' Compensation, the County will reimburse the State for claims paid on the County's behalf. The payable is reclassified from claims payable to intergovernmental payable. This plan involves the payment of a minimum premium for administrative services and stop-loss coverage in addition to the actual claim costs for employees injured in 2014. The minimum premium portion of intergovernmental payable is \$520,409 and the actual claim costs are \$815,353. The maintenance of these benefits is accounted for in the Workers' Compensation internal service fund. Incurred but not reported claims and premium of \$2,702,136 have been accrued as a liability at December 31, 2014, based on an estimate by the County Auditor's Office and the Bureau of Workers' Compensation. The intergovernmental and claims liability reported in the workers' compensation internal service fund at December 31, 2014, is based on the requirements of Governmental Accounting Standards Board Statement No. 30 which requires that a liability for unpaid claims costs, including estimates of costs relating to incurred but not reported claims, be reported. The estimate was not affected by incremental claim adjustment expenses and does not include other allocated or unallocated claims adjustment expenses. Changes in the fund's intergovernmental and claims liability amounts for 2013 and 2014 were: | | | | | Change in | | |------|-------------|--------------|-----------|--------------|-------------| | | Balance at | | | Workers' | | | | Beginning | Current Year | Claim | Compensation | Balance at | | | of Year | Claims | Payments | Estimate | End of Year | | 2013 | \$2,188,097 | \$295,719 | \$623,661 | \$97,977 | \$1,958,132 | | 2014 | 1,958,132 | 331,894 | 588,485 | 480,186 | 2,181,727 | #### Note 13 – Shared Risk Pool County Risk Sharing Authority, Inc. (CORSA) is a shared risk pool among sixty-five counties in Ohio. CORSA was formed as an Ohio nonprofit corporation for the purpose of establishing the CORSA Insurance/Self-Insurance Program, a group primary and excess insurance/self-insurance and risk management program. Member counties agree to jointly participate in coverage of losses and pay all contributions necessary for the specified insurance coverages provided by CORSA. These coverages include comprehensive general liability, automobile liability, certain property insurance and public officials' errors and omissions liability insurance. Each member County has one vote on all matters requiring a vote, to be cast by a designated representative. The affairs of the Corporation are managed by an elected board of not more than nine trustees. Only county commissioners of member counties are eligible to serve on the board. No county may have more than one representative on the board at any time. Each member county's control over the budgeting and financing of Notes to the Basic Financial Statements For the Year Ended December 31, 2014 CORSA is limited to its voting authority and any representation it may have on the board of trustees. CORSA has issued certificates of participation in order to provide adequate cash reserves. The certificates are secured by the member counties' obligations to make coverage payments to CORSA. The participating counties have no responsibility for the payment of the certificates. The County does not have an equity interest in CORSA. The County's payment for insurance to CORSA in 2014 was \$825,607. #### Note 14 - Defined Benefit Pension Plan #### Ohio Public Employees Retirement System Plan Description - The County participates in the Ohio Public Employees Retirement System (OPERS). OPERS administers three separate pension plans. The traditional plan is a cost-sharing, multiple-employer defined benefit pension plan. The member-directed plan is a defined contribution plan in which the member invests both member and employer contributions (employer contributions vest over five years at 20 percent per year). Under the member-directed plan, members accumulate retirement assets equal to the value of the member and vested employer contributions plus any investment earnings. The combined plan is a cost-sharing, multiple-employer defined benefit pension plan. Under the combined plan, OPERS invests employer contributions to provide a formula retirement benefit similar in nature to, but less than, the traditional plan benefit. Member contributions, the investment of which is self-directed by the member, accumulate retirement assets in a manner similar to the member-directed plan. OPERS provides retirement, disability, survivor and death benefits, and annual cost of living adjustments to members of the traditional and combined plans. Members of the member-directed plan do not qualify for ancillary benefits. Authority to establish and amend benefits is provided by Chapter 145 of the Ohio Revised Code. OPERS issues a stand-alone financial report that may be obtained by visiting https://www.opers.org/investments/cafr.shtml, by writing to the Ohio Public Employees Retirement System, 277 East Town Street, Columbus, Ohio 43215-4642, or by calling (614) 222-5601 or 800-222-7377. Funding Policy - The Ohio Revised Code provides statutory authority for member and employer contributions and currently limits the employer contribution to a rate not to exceed 14 percent of covered payroll for state and local employer units and 18.1 percent of covered payroll for public safety and law enforcement employer units. Member contribution rates, as set forth in the Ohio Revised Code, are not to exceed 10 percent of covered payroll for members in the state and local classifications. The Ohio Revised Code authorizes OPERS to calculate employee contribution rates for public safety employees and limits the law enforcement rate to the public safety rate plus an additional percent not to exceed 2 percent. For the year ended December 31, 2014, members in state and local classifications contributed 10 percent of covered payroll while public safety and law enforcement members contributed 12 percent and 13 percent, respectively. While members in the state and local classifications may participate in all three plans, public safety and law enforcement classifications exist only within the traditional plan. For 2014, member and employer contribution rates were consistent across all three plans. The County's 2014 contribution rate was 14 percent, except for those plan members in public safety or law enforcement, for whom the County's contribution was 18.1 percent of covered payroll. The portion of the County's contribution used to fund pension benefits is net of postemployment health care benefits. The portion of the County's contribution allocated to health care for members in both the traditional and combined plans was 2 percent for 2014. Effective January 1, 2015, the portion of the employer contribution allocated to health care remains at 2 percent. Employer contribution rates are actuarially determined. The County's required contribution for pension obligations to the traditional and combined plans for the years ended December 31, 2014, 2013 and 2012 was \$8,270,082, \$8,689,367 and \$6,484,064, respectively. For 2014, 93.73 percent has been contributed with the balance being reported as an intergovernmental payable. The full Notes to the Basic Financial Statements For the Year Ended December 31, 2014 amount has been contributed for 2013 and 2012. Contributions to the member-directed plan
for 2014 were \$129,068 made by the County and \$92,191 made by the plan members. ### State Teachers Retirement System Plan Description – The County participates in the State Teachers Retirement System of Ohio (STRS Ohio), a cost-sharing multiple-employer public employee retirement system. STRS Ohio provides retirement and disability benefits to members and death and survivor benefits to beneficiaries. STRS Ohio issues a stand-alone financial report that can be obtained by writing to STRS Ohio, 275 E. Broad St., Columbus, OH 43215-3771, by calling (888) 227-7877, or by visiting the STRS Ohio Web site at www.strsoh.org. New members have a choice of three retirement plans; a Defined Benefit (DB) Plan, a Defined Contribution (DC) Plan and a Combined Plan. The DB plan offers an annual retirement allowance based on final average salary multiplied by a percentage that varies based on years of service, or an allowance based on a member's lifetime contributions and earned interest matched by STRS Ohio funds divided by an actuarially determined annuity factor. The DC Plan allows members to place all their member contributions and employer contributions equal to 10.5 percent of earned compensation into an investment account. Investment decisions are made by the member. A member is eligible to receive a retirement benefit at age 50 and termination of employment. The member may elect to receive a lifetime monthly annuity or a lump sum withdrawal. The Combined Plan offers features of both the DB Plan and the DC Plan. In the Combined Plan, member contributions are invested by the member, and employer contributions are used to fund the defined benefit payment at a reduced level from the regular DB Plan. The DB portion of the Combined Plan payment is payable to a member on or after age 60; the DC portion of the account may be taken as a lump sum payment or converted to a lifetime monthly annuity at age 50. Benefits are established by Ohio Revised Code Chapter 3307. A DB or Combined Plan member with five or more years of credited service who becomes disabled may qualify for a disability benefit. Eligible spouses and dependents of these active members who die before retirement may qualify for survivor benefits. Members in the DC Plan who become disabled are entitled only to their account balance. If a member of the DC Plan dies before retirement benefits begin, the member's designated beneficiary is entitled to receive the member's account balance. Funding Policy - Chapter 3307 of the Ohio Revised Code provides statutory authority for member and employer contributions. Contribution rates are established by the State Teachers Retirement Board, upon the recommendation of its consulting actuary, not to exceed statutory maximum rates of 11 percent for members and 14 percent for employers. The statutory maximum employee contribution rate was increased one percent July 1, 2013, and will be increased one percent each year until it reaches 14 percent on July 1, 2016. For the fiscal year ended June 30, 2014, plan members were required to contribute 11 percent of their annual covered salary. The School District was required to contribute 14 percent; 13 percent was the portion used to fund pension obligations. The County's required contributions to STRS Ohio for December 31, 2014, 2013 and 2012 were \$94,142, \$95,190 and \$96,238, respectively. For 2014, 94.97 percent has been contributed with the balance being reported as an intergovernmental payable. The full amount has been contributed for 2013 and 2012. There were no contributions to the DC and Combined Plans in 2014. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 # **Note 15 - Postemployment Benefits** ### Ohio Public Employees Retirement System Plan Description - The Ohio Public Employees Retirement System (OPERS) administers three separate pension plans: the traditional plan, a cost-sharing, multiple-employer defined benefit pension plan; the member-directed plan, a defined contribution plan; and the combined plan, a cost-sharing, multiple-employer defined benefit pension plan that has elements of both a defined benefit and defined contribution plan. OPERS maintains a cost-sharing, multiple-employer defined benefit postemployment health care plan for qualifying members of both the traditional and combined plans. Members of the member-directed plan do not qualify for ancillary benefits, including postemployment health care coverage. The plan includes a medical plan, a prescription drug program, and Medicare Part B premium reimbursement. In order to qualify for postemployment health care coverage, age and service retirees under the traditional and combined plans must have ten or more years of qualifying Ohio service credit. Health care coverage for disability benefit recipients and qualified survivor benefit recipients is available. The Ohio Revised Code permits, but does not mandate, OPERS to provide health care benefits to its eligible members and beneficiaries. Authority to establish and amend benefits is provided in Chapter 145 of the Ohio Revised Code. Disclosures for the health care plan are presented separately in the OPERS financial report which may be obtained by visiting https://www.opers.org/investments/cafr.shtml, by writing to the Ohio Public Employees Retirement System, 277 East Town Street, Columbus, Ohio 43215-4642, or by calling (614) 222-5601 or 800-222-7377. Funding Policy - The postemployment health care plan was established under, and is administered in accordance with, Internal Revenue Code 401(h). The Ohio Revised Code provides the statutory authority requiring public employers to fund postemployment health care through contributions to OPERS. A portion of each employer's contribution to OPERS is set aside for the funding of postemployment health care. Employer contribution rates are expressed as a percentage of the covered payroll of active members. In 2014, state and local employers contributed 14 percent of covered payroll and public safety and law enforcement employers contributed 18.1 percent. These are the maximum employer contribution rates permitted by the Ohio Revised Code. Each year, the OPERS retirement board determines the portion of the employer contribution rate that will be set aside for funding postemployment health care benefits. The portion of the employer contribution allocated to health care for members in both the traditional and combined plans was 2 percent for 2014. Effective January 1, 2015, the portion of the employer contribution allocated to health care remains at 2 percent for both plans as recommended by the OPERS actuary. The OPERS retirement board is also authorized to establish rules for the payment of a portion of the health care benefits provided by the retiree or the retiree's surviving beneficiaries. Payment amounts vary depending on the number of covered dependents and the coverage selected. Active members do not make contributions to the postemployment health care plan. The County's contribution allocated to fund postemployment health care benefits for the years ended December 31, 2014, 2013 and 2012 was \$1,378,347, \$668,413 and \$2,593,626 respectively. For 2014, 93.73 percent has been contributed with the balance being reported as an intergovernmental payable. The full amount has been contributed for 2013 and 2012. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 Changes to the health care plan were adopted by the OPERS Board of Trustees on September 9, 2012, with a transition plan commencing on January 1, 2014. With the passage of pension legislation under SB 343 and the approved health care changes, OPERS expects to be able to consistently allocate 4 percent of the employer contribution toward the health care fund after the end of the transition period. #### State Teachers Retirement System Plan Description – The County participates in the cost-sharing multiple-employer defined benefit Health Plan administered by the State Teachers Retirement System of Ohio (STRS Ohio) for eligible retirees who participated in the defined benefit or combined pension plans offered by STRS Ohio. Ohio law authorizes STRS to offer this plan. Benefits include hospitalization, physicians' fees, prescription drugs and reimbursement of monthly Medicare Part B premiums. The Plan is included in the report of STRS Ohio which can be obtained by visiting www.strsoh.org or by calling (888) 227-7877. Funding Policy – Ohio Revised Code Chapter 3307 authorizes STRS Ohio to offer the Plan and gives the Retirement Board authority over how much, if any, of the health care costs will be absorbed by STRS Ohio. Active employee members do not contribute to the Health Care Plan. All benefit recipients, for the most recent year, pay a monthly premium. Under Ohio law, funding for post-employment health care may be deducted from employer contributions. For fiscal year 2014, STRS Ohio allocated employer contributions equal to one percent of covered payroll to post-employment health care. The County's contributions for health care for December 31, 2014, 2013 and 2012 were \$7,242, \$7,322 and \$7,403 respectively. For 2014, 94.97 percent has been contributed, with the balance being reported as an intergovernmental payable. The full amount has been contributed for 2013 and 2012. The STRS Board voted to discontinue the current one percent allocation to the health care fund effective July 1, 2014. # **Note 16 - Compensated Absences** Upon retirement, employees with at least 10 years of County service credit are compensated for unused sick leave based on varying percentages of the total number of hours accumulated. For all County employees, all accumulated, unused vacation time (maximum of three years) is paid upon separation if the employee has at least one year of service with the County. ### Note 17 – Notes Payable The County's note activity,
including amounts outstanding and interest rates is as follows: | | Outstanding | | | Outstanding | |---|--------------|-------------|---------------|-------------| | | 12/31/2013 | Issued | Retired | 12/31/2014 | | Governmental Activities | | | | | | Manuscript Note | \$0 | \$1,000,000 | (\$1,000,000) | \$0 | | Various Purpose Bond Anticipation Notes - 2013A | 1,995,000 | 0 | (1,995,000) | 0 | | Premium on Bond Anticiptation Notes - 2013A | 16,116 | 0 | (16,116) | 0 | | Various Purpose Bond Anticipation Notes - 2013B | 570,000 | 0 | (570,000) | 0 | | Premium on Bond Anticiptation Notes - 2013B | 4,415 | 0 | (4,415) | 0 | | Sales Tax Anticipation Notes | 7,345,000 | 0 | (1,245,000) | 6,100,000 | | Premium on Sales Tax Anticipation Notes | 126,630 | 0 | (18,242) | 108,388 | | Total Governmental Activities | \$10,057,161 | \$1,000,000 | (\$4,848,773) | \$6,208,388 | Notes to the Basic Financial Statements For the Year Ended December 31, 2014 | Business Type Activities | Outstanding 12/31/13 | Issued | Retired | Outstanding 12/31/14 | |---------------------------------------|----------------------|---------------------------------------|-------------|----------------------| | General Obligation Notes Sewer Fund | | | | | | South Milton Water Project - 2013 | \$585,000 | \$0 | (\$585,000) | \$0 | | Premium on South Milton Water Project | 4,725 | 0 | (4,725) | 0 | | South Milton Water Project - 2014 | 0 | 570,000 | 0 | 570,000 | | Premium on South Milton Water Project | 0 | 5,096 | (1,275) | 3,821 | | Total Sewer Fund | 589,725 | 575,096 | (591,000) | 573,821 | | Water Fund | | · · · · · · · · · · · · · · · · · · · | | <u> </u> | | South Milton Water Project - 2013 | 395,000 | 0 | (395,000) | 0 | | Premium on South Milton Water Project | 3,191 | 0 | (3,191) | 0 | | South Milton Water Project - 2014 | 0 | 385,000 | 0 | 385,000 | | Premium on South Milton Water Project | 0 | 3,442 | (861) | 2,581 | | Total Water Fund | 398,191 | 388,442 | (399,052) | 387,581 | | Total General Obligation Notes | \$987,916 | \$963,538 | (\$990,052) | \$961,402 | During 2014, the County issued a \$1,000,000 manuscript note for various improvements. The notes were issued from the general fund to the building and equipment fund with an interest rate of 4.00 percent and were retired September 30, 2014. During 2014, the County issued \$955,000 in bond anticipation notes for the enterprise funds for the South Milton Water Project. The notes were issued with an interest rate of 1.25 percent and will mature September 29, 2015. As of December 31, 2014 all proceeds have been spent. In prior years, the County issued sales tax anticipation notes for the purpose of paying current principal and interest payments during the year. The notes will be paid from the bond retirement fund with the proceeds of the County's levy of its ½ percent sales and use tax approved by the voters. The debt service fund retired \$1,245,000 in sales tax anticipation notes during 2014. Principal and interest payments to retire the sales tax anticipation notes are as follows: | | Principal | Interest | Total | |-----------|-------------|-----------|-------------| | 2015 | \$1,225,000 | \$138,288 | \$1,363,288 | | 2016 | 1,025,000 | 110,413 | 1,135,413 | | 2017 | 935,000 | 86,113 | 1,021,113 | | 2018 | 945,000 | 64,262 | 1,009,262 | | 2019 | 655,000 | 42,463 | 697,463 | | 2020-2022 | 1,315,000 | 48,912 | 1,363,912 | | Total | \$6,100,000 | \$490,451 | \$6,590,451 | All notes are backed by the full faith and credit of the County. The note liability is reflected in the fund which received the proceeds and will repay the debt. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 # **Note 18 - Related Party Transactions** During 2014, Mahoning County provided facilities, certain equipment, transportation, and salaries for administration, implementation, and supervision of programs to MASCO a discretely presented component unit of Mahoning County. For 2014, MASCO reported \$214,540 for such contributions, recording revenue and expenses at cost or fair value, as applicable, to the extent the contribution is related to the vocational purposes of MASCO. Additional habilitative services provided directly to MASCO clients by Mahoning County amounted to \$4,511,143 during 2014. **Note 19 - Long Term Debt** Original issue amounts and interest rates of the County's debt issues were as follows: | Debt Issue | Interest Rate | Original Issue | Year Of Maturity | |--|---------------|----------------|------------------| | Governmental Activities | | | - | | General Obligation Bonds: | | | | | Various Purpose - 2014 | 2.00 - 4.00 % | \$5,020,000 | 2034 | | Various Purpose Refunding - 2013 | 1.50 - 3.00 | 6,021,146 | 2023 | | Various Purpose - 2011 | 1.00 - 4.50 | 6,790,000 | 2031 | | Various Purpose - 2010 | 1.25 - 6.75 | 14,176,000 | 2035 | | Various Purpose - 2009 | 2.00 - 4.00 | 3,015,000 | 2023 | | Various Purpose - 2008 | 3.00 - 5.75 | 5,860,000 | 2028 | | Various Purpose - 2007 | 4.00 - 5.75 | 800,000 | 2027 | | Various Purpose - 2006 | 3.75 - 5.00 | 12,250,000 | 2031 | | Internal Service - 2011 | 1.75 - 6.00 | 4,080,000 | 2031 | | OPWC Loan: | | | | | Bailey Road Rehab - 2009 | 0.00 | 485,061 | 2019 | | Mill and Fill - 2011 | 0.00 | 262,665 | 2021 | | Long-Term Note/Loan: | | | | | West Branch Reservoir | 2.95 | 1,306,960 | 2017 | | Business-Type Activities | | | | | Revenue Bonds: | | | | | Various Water Bonds - 2008 | 4.125 - 4.625 | 3,276,000 | 2048 | | Various Sewer Bonds - 2008 | 4.375 - 4.625 | 4,488,000 | 2048 | | Various Sewer Bonds - 2009 | 4.125 - 4.250 | 2,502,000 | 2049 | | Various Sewer Bonds - 2010 | 2.000 - 4.375 | 14,795,000 | 2035 | | General Obligation Bond: | | | | | Sewer - Various Purpose Refunding - 2013 | 1.500 - 3.000 | 8,854 | 2014 | | Water System Improvement - 2008 | Various | 1,320,000 | 2033 | | Water System Improvement - 2010 | 2.000 - 4.375 | 125,000 | 2035 | | Special Assessment Bonds: | | | | | Canfield Sewer Extension | 4.00 - 5.25 | 50,000 | 2027 | | OWDA Loans: | | | | | Petersburg Waterline Extension | 0.00 | 214,509 | 2030 | | Meander - 1977 | 5.50 | 6,408,777 | 2017 | | North Lima Sewer - 1999 | 0.73 | 3,600,540 | 2021 | | Campbell Wastewater Treatment Plant - 1998 | 2.20 | 64,986 | 2018 | | Campbell Wastewater Treatment Plant - 1998 | 2.20 | 340,446 | 2018 | | Campbell Wastewater Treatment Plant - 2000 | 4.64 | 104,985 | 2020 | | Diehl Lake - 2002 | 3.64 | 618,360 | 2022 | | Debt Issue | Interest Rate | Original Issue | Year Of Maturity | |---|---------------|----------------|------------------| | Business-Type Activities (continued) | | | | | OPWC Loans: | | | | | Woodside Lake - 1995 | 0.00 % | \$291,374 | 2015 | | Sewer Rehab - 1996 | 0.00 | 885,000 | 2016 | | Pallotta Pump Station - 1996 | 0.00 | 70,239 | 2016 | | Axe Factory/Bears Den and Kirkmere - 1996 | 0.00 | 490,000 | 2016 | | Pump Station Standby - 1996 | 0.00 | 131,203 | 2016 | | Sherwood Forest Plant - 1998 | 0.00 | 288,950 | 2018 | | Sherwood Forest Rehab - 1997 | 0.00 | 488,089 | 2017 | | Penny Lane - 1998 | 0.00 | 303,144 | 2017 | | Palmyra Wastewater Treatment Plant Elimination - 2004 | 0.00 | 204,067 | 2023 | | Facility Power Correction and Security Rehab - 2008 | 0.00 | 204,217 | 2029 | | US 224 and SR 45 Sanitary Sewer - 2009 | 0.00 | 580,072 | 2029 | | SR 46 Niles - 2012 | 0.00 | 60,393 | 2032 | | Riblett Road - 2009 | 0.00 | 492,276 | 2033 | | Meander Wastewater Grit Removal - 2009 | 0.00 | 1,195,194 | 2030 | | Poland Interceptor - 2009 | 0.00 | 458,129 | 2029 | | Lipkey Road Sanitary Sewer - 2013 | 0.00 | 275,089 | n/a | | New Middletown Sanitary Sewer and Pump Station Replacement - 2013 | 0.00 | 302,656 | n/a | | New Middletown Waste Water Treatment Plant Grit Removal System - 2014 | 0.00 | 520,000 | 2034 | | Jackson Milton Water Meter Rehab - 2008 | 0.00 | 206,785 | 2029 | | Craig Beach Rehab - 2009 | 0.00 | 279,948 | 2029 | | Mahoning Avenue Waterline Replacement - 2014 | 0.00 | 78,510 | n/a | Changes in the County's long-term liabilities were as follows: | | Outstanding | | | Outstanding | Amounts
Due in | |---|-------------|-------------------------|-------------|-----------------------------|-------------------| | - | 12/31/13 | Additions | Reductions | 12/31/14 | One Year | | Governmental Activities | | | | | | | General Obligation Bonds | Φ0 | Φ . 7. 02.0 00.0 | 40 | Φ 5 0 3 0 000 | ф 227 000 | | Various Purpose - 2014 | \$0 | \$5,020,000 | \$0 | \$5,020,000 | \$225,000 | | Premium on Various Purpose - 2014 | 0 | 122,021 | (1,525) | 120,496 | 0 | | Total Various Purpose - 2013 | 0 | 5,142,021 | (1,525) | 5,140,496 | 225,000 | | Various Purpose Refunding - 2013 | 6,021,146 | 0 | (1,111,147) | 4,909,999 | 855,001 | | Premium on Various Purpose Refunding - 2013 | 70,958 | 0 | (7,216) | 63,742 | 0 | | Total Various Purpose - 2013 | 6,092,104 | 0 | (1,118,363) | 4,973,741 | 855,001 | | Various Purpose - 2011 | 5,935,000 | 0 | (445,000) | 5,490,000 | 450,000 | | Premium on Various Purpose - 2011 | 76,439 | 0 | (4,267) | 72,172 | 0 | | Total Various Purpose - 2011 | 6,011,439 | 0 | (449,267) | 5,562,172 | 450,000 | | Various Purpose - 2010: | | | | | | | 2010 A - Build America Bonds - Serial | 1,615,000 | 0 | (210,000) | 1,405,000 | 215,000 | | 2010 A - Build America Bonds - Term | 4,760,000 | 0 | 0 | 4,760,000 | 0 | | Taxable Series 2010 B Serial | 1,865,000 | 0 | (270,000) | 1,595,000 | 275,000 | | Taxable Series 2010 B Term | 4,580,000 | 0 | 0 | 4,580,000 | 0 | | Premium on Various Purpose - 2010 | 125,436 | 0 | (5,724) | 119,712 | 0 | | Total Various Purpose - 2010 | 12,945,436 | 0 | (485,724) | 12,459,712 | 490,000 | | Various Purpose - 2009 | 2,265,000 | 0 | (195,000) | 2,070,000 | 200,000 | | Various Purpose -
2008 | 4,100,000 | 0 | (555,000) | 3,545,000 | 575,000 | | Various Purpose - 2007 | 630,590 | 0 | (32,941) | 597,649 | 32,941 | | Premium on Various Purpose - 2007 | 16,749 | 0 | (1,203) | 15,546 | 0 | | Total Various Purpose - 2007 | \$647,339 | \$0 | (\$34,144) | \$613,195 | \$32,941 | | | | | | | | Amounts | |---|----------------------|---------|----------|---------------|----------------|--------------------| | | Outstanding | | | | Outstanding | Due in | | _ | 12/31/13 | Additio | ons | Reductions | 12/31/14 | One Year | | Governmental Activities continued
General Obligation Bonds | | | | | | | | Various Purpose - 2006 | \$7,680,000 | | \$0 | (\$555,000) | \$7,125,000 | \$580,000 | | Premium on Various Purpose - 2006 | 158,933 | | 0 | (8,830) | 150,103 | 0 | | Total Various Purpose - 2006 | 7,838,933 | | 0 | (563,830) | 7,275,103 | 580,000 | | Internal Service Fund - 2011 | | | | | | | | Internal Service Bond | 3,790,000 | | 0 | (150,000) | 3,640,000 | 155,000 | | Internal Service Premium | 65,029 | | 0 _ | (3,630) | 61,399 | 0 | | Total Internal Service Fund - 2011 | 3,855,029 | | 0 | (153,630) | 3,701,399 | 155,000 | | Total General Obligation Bonds | 43,755,280 | 5,142 | 2,021 | (3,556,483) | 45,340,818 | 3,562,942 | | OPWC Loans | | | | | | | | Bailey Road Rehab - 2009 | 266,784 | | 0 | (72,759) | 194,025 | 48,506 | | Mill and Fill - 2011 | 249,532 | | 0 | (65,667) | 183,865 | 26,266 | | Total OPWC Loans | 516,316 | | 0 | (138,426) | 377,890 | 74,772 | | Other Long-Term Obligations | | | | | | | | Long-Term Note - West Branch Reservoir | 187,277 | | 0 | (44,797) | 142,480 | 46,119 | | Claims Payable | 1,370,246 | 882 | 2,358 | (886,230) | 1,366,374 | 203,529 | | Capital Lease | 518,230 | | 0 | (342,400) | 175,830 | 154,855 | | Compensated Absences | 8,773,603 | 2,826 | 5,555 | (2,484,446) | 9,115,712 | 2,902,195 | | Total Other Long-Term Obligations | 10,849,356 | 3,708 | 3,913 | (3,757,873) | 10,800,396 | 3,306,698 | | Total Governmental Activities | \$55,120,952 | \$8,850 | ,934 | (\$7,452,782) | \$56,519,104 | \$6,944,412 | | | Outstandi | | | | Outstanding | Amounts
Due in | | D | 12/31/13 | 3 A | dditions | Reductions | 12/31/14 | One Year | | Business Type Activities Revenue Bond | #2.100.5 | | 4.6 | (0.00.00 | | #20.000 | | Various Water Bonds - 2008
Various Sewer Bonds - 2008 | \$3,108,5
4,257,3 | | \$(
(| | | \$39,800
55,000 | | Various Sewer Bonds - 2009 | 2,394,4 | | (| | | 31,000 | | Various Sewer Bonds - 2010 Serial | 7,250,0 | | (| | | 955,000 | | Various Sewer Bonds - 2010 Term | 4,885,0 | | (| | 4,885,000 | 0 | | Premium on Various Sewer Bonds - 2010 | 39,5 | | (| (1,80 | | 0 | | Total Revenue Bonds | 21,934,7 | 199 | (| (1,057,40 | 5) 20,877,393 | 1,080,800 | | General Obligation Bonds | | | | | | | | Sewer Fund | | | | | | | | Sewer Refunding Bonds - 2013
Water Fund | 8,8 | 354 | (| (8,854 | 4) 0 | 0 | | Water System Improvement - 2008 | 1,165,0 | | (| , , | | 35,000 | | Water System Improvement - 2010 Serial | 35,0 | | (| ` ' | | 5,000 | | Water System Improvement - 2010 Term | 75,0 | | (| | 75,000 | 0 | | Premium on Water System Improvement - 2010 | | 544 | (| | | 0 | | Total General Obligation Bonds | \$1,286,3 | 98 | \$0 | (\$48,970 | 9) \$1,237,428 | \$40,000 | | | Outstanding 12/31/13 | Additions | Reductions | Outstanding 12/31/14 | Amounts Due in One Year | |--|----------------------|-------------|---------------|----------------------|-------------------------| | Business Type Activities continued
Special Assessment Bonds | | | | | | | Sewer Fund | | | | | | | Canfield Sewer Extension | \$39,410 | \$0 | (\$2,059) | \$37,351 | \$2,059 | | Premium on Canfield Sewer Extension | 1,047 | 0 | (76) | 971 | 0 | | Total Special Assessment Bonds | \$40,457 | \$0 | (\$2,135) | \$38,322 | \$2,059 | | OWDA Loans | | | | | | | Water | | | | | | | Petersburg Waterline Extension | 176,970 | 0 | (10,725) | 166,245 | 10,725 | | Sewer Fund | | | | | | | Meander | 1,077,797 | 0 | (340,116) | 737,681 | 358,823 | | North Lima Sewer | 1,269,399 | 0 | (177,403) | 1,091,996 | 178,700 | | Campbell Wastewater Treatment Plant | 15,365 | 0 | (3,716) | 11,649 | 3,798 | | Campbell Wastewater Treatment Plant | 90,072 | 0 | (19,257) | 70,815 | 19,683 | | Campbell Wastewater Treatment Plant | 45,079 | 0 | (6,091) | 38,988 | 6,377 | | Diehl Lake | 317,711 | 0 | (32,523) | 285,188 | 33,717 | | Total OWDA Loans | 2,992,393 | 0 | (589,831) | 2,402,562 | 611,823 | | OPWC Loans | | | | | | | Sewer Fund | | | | | | | Woodside Lake | 21,596 | 0 | (14,397) | 7,199 | 7,199 | | Sewer Rehab | 88,500 | 0 | (44,250) | 44,250 | 44,250 | | Pallotta Pump Station | 7,024 | 0 | (3,512) | 3,512 | 3,512 | | Axe Factory/Bears Den and Kirkmere | 49,000 | 0 | (24,500) | 24,500 | 24,500 | | Pump Station Standby | 13,120 | 0 | (6,560) | 6,560 | 6,560 | | Sherwood Forest Plant | 57,790 | 0 | (14,447) | 43,343 | 14,447 | | Sherwood Forest Rehab | 73,214 | 0 | (24,404) | 48,810 | 24,404 | | Penny Lane | 53,050 | 0 | (15,157) | 37,893 | 15,157 | | Palmyra Wastewater Treatment | 22,020 | _ | (==,==,) | 2.,022 | | | Plant Elimination | 102,034 | 0 | (10,203) | 91,831 | 10,203 | | Facility Power Correction and | 102,034 | · · | (10,203) | 71,031 | 10,203 | | Security Rehab | 163,374 | 0 | (10,210) | 153,164 | 10,210 | | US 224 and SR 45 Sanitary Sewer | 435,054 | 0 | (29,004) | 406,050 | 29,004 | | SR 46 Niles | 54,845 | 0 | (3,047) | 51,798 | 3,047 | | Riblett Road | | 0 | (24,614) | 443,048 | | | Meander Wastewater Grit Removal | 467,662 | | | | 24,614 | | | 986,035 | 0 | (59,760) | 926,275 | 59,760 | | Poland Interceptor | 366,504 | 0 | (22,906) | 343,598 | 22,906 | | Lipkey Road Sanitary Sewer | 23,835 | 251,254 | 0 | 275,089 | 0 | | New Middletown Sanitary Sewer & Pump Station | 203,998 | 98,658 | 0 | 302,656 | 0 | | New Middletown Waste Water | | | (4.5.000) | | • • • • • • | | Treatment Plant Grit Removal System | 0 | 520,000 | (13,000) | 507,000 | 26,000 | | Water Fund | | | | | | | Jackson Milton Water Meter Rehab | 165,428 | 0 | (10,339) | 155,089 | 10,339 | | Craig Beach Rehab | 223,956 | 0 | (13,998) | 209,958 | 13,998 | | Mahoning Avenue Waterline Replacement | 0 | 78,510 | 0 | 78,510 | 0 | | Total OPWC Loans | 3,556,019 | 948,422 | (344,308) | 4,160,133 | 350,110 | | Compensated Absences | 882,163 | 235,925 | (193,986) | 924,102 | 221,165 | | Total Business Type Activities | \$30,692,229 | \$1,184,347 | (\$2,236,636) | \$29,639,940 | \$2,305,957 | Notes to the Basic Financial Statements For the Year Ended December 31, 2014 During 2014, the County issued \$5,020,000 in governmental Various Purpose Bonds. The bonds were issued for the purpose of street and bridge/culvert construction, the purchase of technology equipment, as well as building improvements and construction. The bonds will be repaid from the debt service fund. During 2013, the County defeased a 2004 various purpose general obligation bond issue in order to take advantage of lower interest rates. The proceeds of the new bonds were placed in an irrevocable trust to provide for all future debt service payments on the old bonds. Accordingly, the trust account assets and liabilities for the defeased bonds are not included in the County's financial statements. On December 31, 2014, \$5,810,848 of the defeased bonds are still outstanding. During 2011, the County issued \$6,790,000 in governmental Various Purpose Bonds. The bonds were issued for the purpose of street and bridge/culvert construction, the purchase of dump trucks, as well as building improvements and construction. The bonds will be repaid from the debt service fund. During 2011, the County issued \$4,080,000 in general obligation bonds for the internal service self-funded hospitalization fund to make claim payments. The bonds will be repaid from the internal service self-funded hospitalization fund. During 2010, the County issued \$14,176,000 in governmental Various Purpose Bonds and \$125,000 in enterprise Various Purpose Bonds. The issue consisted of tax exempt bonds (serial and term) and Build America Bonds (BABs). The bonds were issued for the purpose of street and bridge/culvert construction, the purchase of a Hazmat vehicle, as well as water infrastructure construction. As part of the American Recovery and Reinvestment Act of 2009, Congress added Sections 54AA and 6431 to the Code, which permit state or local governments to obtain certain tax advantages when they issue BABs. Under Section 6431 of the Code, the County may elect to receive payments directly from the Secretary of the United States Treasury equal to 35 percent of the corresponding interest payable on this issue. The bonds will be repaid from the bond retirement debt service fund and the water enterprise fund. The 2010 BABs term bonds maturing on December 1, 2022, 2025, 2030 and 2035, respectively, are subject to optional and extraordinary optional sinking fund redemption. Optional redemption BABs are subject to prior redemption by and at the sole option of the County, either in whole or in part on any date on or after December 1, 2019, at a redemption price equal to 100 percent of the principal amount redeemed, plus accrued interest to the redemption date. Extraordinary optional redemption BABs are also subject to maturity by and at the sole option of the County, either in whole or in part on any date, at a redemption price equal to 100 percent of the principal amount redeemed plus accrued interest to the redemption date, in the event that the BAB direct payments cease or are reduced. The respective principal amounts are as follows: Notes to the Basic Financial Statements For the Year Ended December 31, 2014 | | Issue | | | | | |---------------------------------------|-----------|-----------|-------------|-------------|--| | Year | \$550,000 | \$935,000 |
\$1,970,000 | \$1,305,000 | | | 2021 | \$270,000 | \$0 | \$0 | \$0 | | | 2023 | 0 | 295,000 | 0 | 0 | | | 2024 | 0 | 310,000 | 0 | 0 | | | 2026 | 0 | 0 | 345,000 | 0 | | | 2027 | 0 | 0 | 370,000 | 0 | | | 2028 | 0 | 0 | 395,000 | 0 | | | 2029 | 0 | 0 | 415,000 | 0 | | | 2031 | 0 | 0 | 0 | 230,000 | | | 2032 | 0 | 0 | 0 | 245,000 | | | 2033 | 0 | 0 | 0 | 260,000 | | | 2034 | 0 | 0 | 0 | 275,000 | | | Total mandatory sinking fund payments | 270,000 | 605,000 | 1,525,000 | 1,010,000 | | | Amount due at stated maturity | 280,000 | 330,000 | 445,000 | 295,000 | | | Total | \$550,000 | \$935,000 | \$1,970,000 | \$1,305,000 | | | Stated Maturity | 12/1/2022 | 12/1/2025 | 12/1/2030 | 12/1/2035 | | The Taxable Series 2010B (consisting of a governmental portion and the water system improvement term bonds) maturing on December 1, 2024, 2026, 2030, 2032 and 2035 are subject to mandatory sinking fund redemption at a redemption price of 100 percent of the principal amount to be redeemed, plus accrued interest to the date of redemption, on December 1 in the years and in the respective principal amounts as follows: | | Issue | | | | | |---------------------------------------|-----------|-----------|-------------|-----------|-------------| | Year | \$885,000 | \$540,000 | \$1,250,000 | \$715,000 | \$1,190,000 | | 2021 | \$225,000 | \$0 | \$0 | \$0 | \$0 | | 2022 | 235,000 | 0 | 0 | 0 | 0 | | 2023 | 245,000 | 0 | 0 | 0 | 0 | | 2025 | 0 | 265,000 | 0 | 0 | 0 | | 2027 | 0 | 0 | 290,000 | 0 | 0 | | 2028 | 0 | 0 | 305,000 | 0 | 0 | | 2029 | 0 | 0 | 320,000 | 0 | 0 | | 2031 | 0 | 0 | 0 | 350,000 | 0 | | 2033 | 0 | 0 | 0 | 0 | 380,000 | | 2034 | 0 | 0 | 0 | 0 | 395,000 | | Total mandatory sinking fund payments | 705,000 | 265,000 | 915,000 | 350,000 | 775,000 | | Amount due at stated maturity | 180,000 | 275,000 | 335,000 | 365,000 | 415,000 | | Total | \$885,000 | \$540,000 | \$1,250,000 | \$715,000 | \$1,190,000 | | Stated Maturity | 12/1/2024 | 12/1/2026 | 12/1/2030 | 12/1/2032 | 12/1/2035 | During 2010, the County issued \$14,795,000 in revenue bonds for sewer system improvements. Revenue bonds will be paid from the Sewer enterprise fund. The Various Sewer Improvement Bonds maturing on December 1, 2027, 2030, 2032 and 2035 are subject to mandatory sinking fund redemption at a redemption price of 100 percent of the principal amount to be redeemed, plus accrued interest to the date of redemption, on December 1 in the years and in the respective principal amounts as follows: Notes to the Basic Financial Statements For the Year Ended December 31, 2014 | | Issue | | | | | | |---------------------------------------|-----------|-------------|-------------|-------------|--|--| | Year | \$825,000 | \$1,370,000 | \$1,010,000 | \$1,680,000 | | | | 2026 | \$405,000 | \$0 | \$0 | \$0 | | | | 2028 | 0 | 440,000 | 0 | 0 | | | | 2029 | 0 | 455,000 | 0 | 0 | | | | 2031 | 0 | 0 | 495,000 | 0 | | | | 2033 | 0 | 0 | 0 | 535,000 | | | | 2034 | 0 | 0 | 0 | 560,000 | | | | Total mandatory sinking fund payments | 405,000 | 895,000 | 495,000 | 1,095,000 | | | | Amount due at stated maturity | 420,000 | 475,000 | 515,000 | 585,000 | | | | Total | \$825,000 | \$1,370,000 | \$1,010,000 | \$1,680,000 | | | | Stated Maturity | 12/1/2027 | 12/1/2030 | 12/1/2032 | 12/1/2035 | | | During 2009, the County issued \$3,015,000 in general obligation bonds to pay current year principal payments. General obligation bonds will be paid from the debt service fund. During 2009, the County issued \$2,502,000 in revenue bonds for sewer system improvements. Revenue bonds will be paid from the sewer enterprise fund. During 2008, the County issued \$5,860,000 in general obligation bonds for various road and building improvements. The general obligation bonds will be paid from the motor vehicle gasoline tax special revenue fund. During 2008, the County issued \$1,320,000 in general obligation bonds for water system improvements. The general obligation bonds will be paid from the water enterprise fund. During 2008, the County issued \$3,276,000 and \$4,488,000 in revenue bonds for water and sewer system improvements respectively. Revenue bonds will be paid from the water and sewer enterprise funds. Special assessment bonds will be paid from the proceeds of special assessments levied against benefited property owners. In the event that a property owner would fail to pay the assessment, payment would be made by the County. The County has pledged sewer revenues net of expenditures to repay revenue bonds, OWDA and OPWC loans. All the debt is payable solely from net revenues and is payable through 2049. The purposes, terms and balances outstanding are identified in the preceding tables. Annual principal and interest payments on the debt issues are expected to require 44 percent of net revenues. The total principal and interest remaining to be paid on the debt is \$33,039,912. Principal and interest paid for the current year and total net revenues were \$2,696,731 and \$6,115,366 respectively. The long-term note will be paid from the bond retirement debt service fund. Claims payable will be paid from the workers' compensation internal service fund. Compensated absences will be paid from the general fund, the department of human services, motor vehicle gas tax, child support enforcement, real estate assessment, dog and kennel, delinquent tax and assessment, solid waste management, children services board, board of mental health, board of developmental disabilities, alcohol and drug addiction, convention and visitors bureau, 911 operations, law library, county courts, geographic information systems, grants, and sheriff's policing revenue special revenue funds and the water and sewer enterprise funds. The County has entered into contractual agreements for construction loans from OPWC and OWDA. Under the terms of these agreements, OPWC and OWDA will reimburse, advance, or directly pay the construction costs of the approved project. OPWC and OWDA will capitalize administrative costs and construction interest and add Notes to the Basic Financial Statements For the Year Ended December 31, 2014 them to the total amount of the final loans. These loans will not have an accurate repayment schedule until the loans are finalized and, therefore, they are not included in the schedule of future annual debt service requirements. The balance of these loans for OPWC's Mahoning Avenue Waterline Replacement, Lipkey Road Sanitary Sewer and New Middletown Sanitary Sewer and Pump Station are \$78,510, \$275,089 and \$302,656, respectively. In 2010, the County assumed an OWDA loan for the Petersburg Waterline Extension in the amount of \$457,268, of which \$319,707 was ARRA loan forgiveness. The balance matures July 1, 2030 and will initially be paid from user-charges. This waterline extension is for the sole use of Aqua Ohio, a private water company. Aqua Ohio will be reimbursing the County in whole for the debt payment. This debt is not included in the County's net investment in capital assets, since the capital assets do not belong to the County. During 2010, the County issued \$14,795,000 in Sewer System Revenue Bonds for the purpose of refunding the 1989 Various Sewer Bonds in order to take advantage of lower interest rates and for construction projects throughout the County. The bonds were sold at a premium of \$45,147. Proceeds of \$5,326,945 were deposited in an irrevocable trust with an escrow agent to provide for all future debt service payments on the refunded portion of the various bonds. As a result, \$5,265,030 of these bonds is considered defeased and the liability for the refunded portion of these bonds has been removed from the County's financial statements. Principal and interest requirements to retire the County's long-term obligations outstanding at December 31, 2014 are as follows: #### Governmental Activities | | General Obligatio | | Long-Ter | Long-Term Note | | | |-------------|---------------------|--------------|-----------|----------------|-----------------|--| | | Principal Principal | Interest | Principal | Interest | Loans Principal | | | 2015 | \$3,347,942 | \$1,456,140 | \$46,119 | \$4,205 | \$74,772 | | | 2016 | 3,297,940 | 1,344,872 | 47,479 | 2,843 | 74,772 | | | 2017 | 3,022,647 | 1,250,339 | 48,882 | 1,442 | 74,772 | | | 2018 | 2,467,647 | 1,158,835 | 0 | 0 | 74,772 | | | 2019 | 2,522,353 | 1,086,270 | 0 | 0 | 50,519 | | | 2020 - 2024 | 12,030,000 | 4,162,145 | 0 | 0 | 28,283 | | | 2025 - 2029 | 7,644,119 | 2,026,396 | 0 | 0 | 0 | | | 2030 - 2034 | 3,830,000 | 500,933 | 0 | 0 | 0 | | | 2035 | 410,000 | 17,935 | 0 | 0 | 0 | | | Total | \$38,572,648 | \$13,003,865 | \$142,480 | \$8,490 | \$377,890 | | # Build America Bonds (BABs) | Year | Principal | Interest | Subsidy | Total | |-------------|-------------|-------------|---------------|-------------| | 2015 | \$215,000 | \$345,878 | (\$155,645) | \$405,233 | | 2016 | 220,000 | 339,858 | (152,937) | 406,921 | | 2017 | 230,000 | 333,038 | (149,867) | 413,171 | | 2018 | 235,000 | 324,988 | (146,244) | 413,744 | | 2019 | 245,000 | 315,588 | (142,014) | 418,574 | | 2020 - 2024 | 1,415,000 | 1,392,696 | (626,715) | 2,180,981 | | 2025 - 2029 | 1,855,000 | 950,105 | (427,547) | 2,377,558 | | 2030 - 2034 | 1,455,000 | 371,716 | (167,271) | 1,659,445 | | 2035 | 295,000 | 19,912 | (8,961) | 305,951 | | Total | \$6,165,000 | \$4,393,779 | (\$1,977,201) | \$8,581,578 | # **Business-Type Activities** | | Revenue | e Bonds | Bonds General Oblig | | Special Assessment Bonds | | |-------------|--------------|--------------|---------------------|-----------|--------------------------|----------| | | Principal | Interest | Principal | Interest | Principal | Interest | | 2015 | \$1,080,800 | \$812,522 | \$40,000 | \$67,709 | \$2,059 | \$2,002 | | 2016 | 1,066,200 | 787,882 | 40,000 | 66,121 | 2,059 | 1,910 | | 2017 | 1,097,000 | 758,728 | 45,000 | 64,509 | 2,353 | 1,807 | | 2018 | 1,128,300 | 728,692 | 45,000 | 62,559 | 2,353 | 1,689 | |
2019 | 479,300 | 695,785 | 50,000 | 60,569 | 2,647 | 1,571 | | 2020 - 2024 | 2,611,900 | 3,209,516 | 280,000 | 260,931 | 14,999 | 5,708 | | 2025 - 2029 | 3,167,000 | 2,644,487 | 355,000 | 175,493 | 10,881 | 1,269 | | 2030 - 2034 | 3,891,300 | 1,915,195 | 375,000 | 58,375 | 0 | 0 | | 2035 - 2039 | 2,212,500 | 1,152,130 | 5,000 | 219 | 0 | 0 | | 2040 - 2044 | 2,019,700 | 734,268 | 0 | 0 | 0 | 0 | | 2045 - 2049 | 2,085,620 | 247,173 | 0 | 0 | 0 | 0 | | Total | \$20,839,620 | \$13,686,378 | \$1,235,000 | \$816,485 | \$37,351 | \$15,956 | | | OWDA | Loans | OPWC
Loans | |-------------|-------------|-----------|---------------| | | Principal | Interest | Principal | | 2015 | \$611,823 | \$61,714 | \$350,110 | | 2016 | 635,223 | 38,319 | 264,092 | | 2017 | 259,808 | 14,336 | 232,111 | | 2018 | 248,716 | 10,901 | 210,082 | | 2019 | 241,323 | 7,656 | 210,082 | | 2020 - 2024 | 346,673 | 6,840 | 1,040,203 | | 2025 - 2029 | 53,627 | 0 | 970,387 | | 2030 - 2034 | 5,369 | 0 | 226,811 | | Total | \$2,402,562 | \$139,766 | \$3,503,878 | Notes to the Basic Financial Statements For the Year Ended December 31, 2014 The Ohio Revised Code provides that the net general obligation debt of the County, exclusive of certain exempt debt, issued without a vote of the electors shall never exceed one percent of total valuation of the County. The Code further provides that the total voted and unvoted net debt of the County less the same exempt debt shall never exceed a sum equal to three percent of the first \$100,000,000 of the assessed valuation, plus one and one-half percent of next \$200,000,000, plus two and one-half percent of such valuation in excess of \$300,000,000. The effects of the debt limitations described above at December 31, 2014, are an overall debt margin of \$68,583,629. #### Conduit Debt Obligations Periodically, the County has issued Industrial Development and Hospital Revenue Bonds. The proceeds were used to acquire, construct and equip industrial, commercial and health-care facilities deemed to be in the public interest. These bonds are secured by the property financed and are payable solely from payment received on the underlying mortgage loans. The bonds do not constitute a debt or pledge of the full faith and credit of the County, and therefore, are not reported in the financial statements. As of December 31, 2014, there were twenty-three series of Industrial Development and Hospital Revenue Bonds outstanding. The aggregate principal amount payable for the seventeen series issued after January 1, 1996, was \$201.8 million at December 31, 2014. The aggregate principal amount payable for the six series issued prior to January 1, 1996 was \$59.8 million. # **Note 20 – Capital Lease** During prior years, the County entered into capital leases for a street sweeper, election systems voting equipment, printers and copiers. The leases meet the criteria for a capital lease and have been recorded on the government-wide statements. The original amounts capitalized for the capital leases and the book values as of December 31, 2014 are as follows: | | Amounts | |--------------------------------|-------------| | Vehicles | \$206,003 | | Equipment | 1,064,850 | | Total Capitalized | 1,270,853 | | Less: Accumulated Depreciation | (1,016,682) | | Current Book Value | \$254,171 | The following is a schedule of the future minimum leases payments required under the capital lease and the present value of the minimum lease payments as of December 31, 2014. | | Amounts | |---|-----------| | 2015 | \$159,765 | | 2016 | 20,975 | | Total Minimum Lease Payments | 180,740 | | Less: Amount representing interest | (4,910) | | Present Value of Minimum Lease Payments | \$175,830 | Notes to the Basic Financial Statements For the Year Ended December 31, 2014 Capital lease payments have been reclassified and are reflected as debt service in the fund financial statements for the general fund, developmental disabilities board, motor vehicles and gas tax and department of human services special revenue funds. These expenditures are reflected as program expenditures on a budgetary basis. # **Note 21 – Significant Commitments** #### **Contractual Commitments** As of December 31, 2014, the County had the following contractual construction commitments outstanding: | Vendor Name | Contract Amount | Amount Paid To Date | Remaining
Contract | |---|-----------------|---------------------|-----------------------| | Beaver Excavating Co. | \$948,061 | \$827,186 | \$120,875 | | The Murphy Contracting Co. | 393,844 | 314,775 | 79,069 | | Glaus, Pyle, Schomer, Burns & Dehaven, Inc. | 866,061 | 582,441 | 283,620 | | MS Consultants | 1,184,718 | 806,899 | 377,819 | | Prout Boiler Heating & Welding, Inc. | 259,000 | 226,078 | 32,922 | | Mahoning County Courthouse Consultants | 99,400 | 68,984 | 30,416 | | CT Consultants Inc. | 122,895 | 51,479 | 71,416 | | X-Press Underground Inc. | 626,794 | 511,184 | 115,610 | | Michael Benza & Associates | 315,994 | 270,542 | 45,452 | | URS Co. | 567,697 | 484,415 | 83,282 | | A P O'Horo Co., Inc. | 1,063,236 | 903,268 | 159,968 | | Antenucci Inc. | 58,430 | 56,924 | 1,506 | | A Graziani & Co., Inc. | 221,805 | 89,883 | 131,922 | | Total | \$6,727,935 | \$5,194,058 | \$1,533,877 | A portion of contractual commitments are being funded by ODOT and OPWC. Remaining commitment amounts were encumbered at year end. ## **Encumbrances** Encumbrances are commitments related to unperformed contracts for goods or services. Encumbrance accounting is utilized to the extent necessary to assure effective budgetary control and accountability and to facilitate effective cash planning and control. At year end the amount of encumbrances expected to be honored upon performance by the vendor in the next year were as follows: | Governmental Funds | | Proprietary Funds | | |--------------------------------|-------------|------------------------|-------------| | General | \$188,003 | Mahoning County Sewer | \$2,057,815 | | Department of Human Services | 52,293 | Mahoning County Water | 51,534 | | Developmental Disabilities | 692,950 | Total Enterprise Funds | \$2,109,349 | | Buildings and Equipment | 1,525,111 | | | | Other Governmental Funds | 2,757,501 | | | | Total Governmental Funds | \$5,215,858 | Internal Service Funds | \$49,532 | Notes to the Basic Financial Statements For the Year Ended December 31, 2014 #### **Note 22 – Interfund Transactions** # **Interfund Balances** Interfund balances at December 31, 2014, consisted of the following amounts and represent charges for services or reimbursable expenses. These remaining balances resulted from the time lag between dates that (1) interfund goods or services are provided or reimbursable expenditures occur, (2) transactions are recorded in the accounting records and (3) payments between funds are made. All are expected to be paid within one year. | | Interfund Receivable | | | | | |----------------------------------|----------------------|-------------|-------------|--|--| | | | Internal | | | | | Interfund Payable | General | Service | Total | | | | General | \$0 | \$461,358 | \$461,358 | | | | Department of Human Services | 0 | 63,894 | 63,894 | | | | Children Services Board | 0 | 56,246 | 56,246 | | | | Developmental Disabilities Board | 0 | 388,367 | 388,367 | | | | Other Governmental Funds | 117,851 | 248,893 | 366,744 | | | | Total Governmental Funds | 117,851 | 1,218,758 | 1,336,609 | | | | Sewer | 0 | 80,929 | 80,929 | | | | Totals | \$117,851 | \$1,299,687 | \$1,417,538 | | | # **Interfund Transfers** Interfund transfers for the year ended December 31, 2014, consisted of the following: | | Transfers From | | | | | | |------------------------------|----------------|------------------------------------|--|--------------------------------|-----------|-------------| | Transfers To | General | Department
of Human
Services | Developmental
Disabilities
Board | Other
Governmental
Funds | Sewer | Totals | | General | \$0 | \$0 | \$0 | \$260,375 | \$0 | \$260,375 | | Department of Human Services | 867,327 | 0 | 0 | 0 | 0 | 867,327 | | Children Services Board | 0 | 800,000 | 0 | 0 | 0 | 800,000 | | Debt Service | 0 | 0 | 710,930 | 221 | 0 | 711,151 | | Buildings and Equipment | 0 | 0 | 970,039 | 214,407 | 0 | 1,184,446 | | Other Governmental Funds | 286,814 | 369,849 | 0 | 1,584,521 | 212,000 | 2,453,184 | | Water | 0 | 0 | 0 | 0 | 662,700 | 662,700 | | Totals | \$1,154,141 | \$1,169,849 | \$1,680,969 | \$2,059,524 | \$874,700 | \$6,939,183 | During the year, the general fund made several transfers to other funds including a transfer to the department of human services special revenue fund and other governmental funds for local match. The department of human services fund made transfers to the children services board fund for Title XX transfers. The department of human services fund made transfers to other governmental funds to help cover expenditures. The Mahoning County board of developmental disabilities fund made transfers to the buildings and equipment fund for building repairs and for future capital additions and renovations for the respective departments, to the debt service fund for general obligation bond payments and to other governmental funds to help cover expenditures. Other governmental funds transfers to the general fund are from the court funds and they were approved by the courts and the dog and kennel fund. There were also various transfers which occurred throughout the year to close complete and inactive projects and grants to their original source of funding; various transfers were also made to move shared costs to the appropriate fund. The sewer fund transfers to the other governmental funds were for support for current year expenditures and the transfers to the water fund were for shared costs and local match. Notes to the Basic
Financial Statements For the Year Ended December 31, 2014 # **Note 23 - Jointly Governed Organizations** #### Western Reserve Port Authority (Port Authority) The Western Reserve Port Authority is statutorily created as a separate and distinct political subdivision of the State. The eight Port Authority Board members are appointed equally by the Mahoning and Trumbull County Commissioners. The Port Authority adopts its own budget, authorizes expenditures, and hires and fires its own staff. By resolution, the Mahoning County Board of Commissioners distributed the 2 percent Lodging Excise Tax to WRPA. The County contributed \$1,163,748 to the Western Reserve Port Authority in 2014. The Board exercises total control over the operations of the Port Authority including budgeting, appropriating, contracting and designating management. Each participant's degree of control is limited to its representation on the Board. Complete financial statements can be obtained from the Western Reserve Port Authority, 1453 Youngstown-Kingsville Road NE, Vienna, Ohio 44473-9797. # Mahoning and Columbiana Training Association, Inc. The Mahoning and Columbiana Training Association (MCTA) is a jointly governed organization between Mahoning and Columbiana Counties. MCTA's purpose is to foster cooperation between the member counties through sharing of facilities, manpower, grants under the Workforce Investment Act (WIA) for the purpose of providing job training for economically disadvantaged individuals and other individuals facing serious barriers to employment. The Executive Council of the MCTA is made up of three Commissioners from each of the two counties. Revenues are generated from grants received pursuant to the WIA. Effective July 1, 2004, WIA payments do not pass through the County. The Board exercises total control over the operations of the MCTA including budgeting, appropriating, contracting and designating management. Each participant's degree of control is limited to its representation on the Board. Complete financial statements can be obtained from the Mahoning and Columbiana Training Association, 9 W Front Street, Youngstown, Ohio 44503. #### Mahoning County Family and Children First Council The Mahoning County Family and Children First Council is a jointly governed organization, which was established to promote collaborative planning of health, education, and social services for children and families. Members of the Council from Mahoning County include the Alcohol & Drug Board, Juvenile Court, Children Services Board, Mental Health Board, Juvenile, Department of Human Services, Board of Health, Board of Mental Retardation and County Administrator. Other members are the United Way, Early Intervention Collaborative, Educational Service Center, Ohio Department of Youth Services, City of Youngstown, Youngstown City Schools, Youngstown State University, Help Hotline, United Methodist Community Center, OCCHA, Associated Neighborhood Centers, Head Start, and a parent representative. All members have an equal vote on the Council. The County does not maintain an ongoing financial interest in or an ongoing responsibility for the Council. The Board exercises total control over the operations of the Council including budgeting, appropriating, contracting and designating management. Each participant's degree of control is limited to its representation on the Board. Complete financial statements can be obtained from the Mahoning County Family and Children First Council, 100 Debartolo Place, Youngstown, Ohio 44512. #### **EASTGATE Regional Council of Governments** The EASTGATE Regional Council of Governments is a jointly governed organization created under the provisions of Chapter 167 of the Ohio Revised Code. EASTGATE is organized as a voluntary organization of local government subdivisions in Ashtabula, Columbiana, Mahoning, and Trumbull counties. Each of the participating counties has equal representation and no financial responsibility. EASTGATE's purpose is to foster a cooperative effort in regional planning, programming, and the implementation of regional plans and programs. It is a forum for the discussion and study of common problems of a regional nature and for the development of Notes to the Basic Financial Statements For the Year Ended December 31, 2014 policy and action recommendations relating thereto. Mahoning County paid membership dues totaling \$89,237 in 2014. The Board exercises total control over the operations of EASTGATE including budgeting, appropriating, contracting and designating management. Each participant's degree of control is limited to its representation on the Board. Complete financial statements can be obtained from the EASTGATE Regional Council of Governments, 5121 Mahoning Avenue, Austintown, Ohio 44515. #### North East Ohio Network (N.E.O.N.) The North East Ohio Network (N.E.O.N.) is a council of governments formed to provide a regional effort in administering, managing and operating programs for certain individuals with developmental disabilities. Participating counties include Mahoning, Columbiana, Geauga, Lake, Medina, Portage, Stark, Summit, Richland, Wayne, Ashland, Ashtabula, Cuyahoga, Lorain and Trumbull counties. N.E.O.N.'s operation is controlled by their board, which is comprised of the superintendent's of Development Disabilities of each participating county. N.E.O.N. adopts its own budget, authorized expenditures and hires and fires its own staff. During 2014, no payments were made by Mahoning County to N.E.O.N. Services were paid through the Mahoning County Board of Developmental Disabilities. The majority of these payments were for the afore-mentioned services. The Board exercises total control over the operations of N.E.O.N. including budgeting, appropriating, contracting and designating management. Each participant's degree of control is limited to its representation on the Board. ### Note 24 – Mahoning Adult Services Company, Inc. (MASCO) #### Summary of Significant Accounting Policies Nature of Activities MASCO is a not-for-profit corporation formed by the Mahoning County Board of Developmental Disabilities (MCBDD) to address vocational and habilitation needs of the mentally retarded residents (hereinafter referred to as "residents") of Mahoning County. Program Services For financial statement purposes, the MASCO classifies program services in the following areas: <u>Workshops</u> – Provides workshops for the residents at the three locations, where MASCO contracts with businesses in the Mahoning County area to perform services for these businesses. <u>Janitorial and Program Aide</u> – Provides janitorial services to businesses in Mahoning County, where some of the residents of the County are hired to perform these services. Also, provides program aide services in which some of the residents are hired as cafeteria helpers in a school cafeteria. <u>Food Services</u> – This service sells snacks and other foods through a truck and store atmosphere and its intent is to assist the residents in learning vending operations. <u>Youngstown Development Center Services</u> – Represents a service at this State institution where residents that are housed at this facility and cannot leave the grounds can go to a workshop setting and perform services for businesses in Mahoning County with whom MASCO contracts with. <u>Gateway Industries</u> – Represents a service where individuals can go to a workshop setting and perform services for businesses in Mahoning County with who the corporation contracts with. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 ### Method of Accounting The financial statements have been prepared utilizing the accrual basis of accounting and accordingly reflect all significant receivables, payables and other liabilities. #### **Estimates** The preparation of financial statement in conformity with generally accepted accounting principles requires the use of management's estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates. #### Basis of Presentation The Organization uses an enterprise fund to report financial position and the results of its operations. This fund uses the economic resources measurement focus and the accrual basis of accounting. ### Cash and Cash Equivalents The Organization considers all highly liquid investments with a maturity of three months or less when purchased to be cash equivalents. #### Investments MASCO has adopted SFAS No.124 "Accounting for Certain Investments Held by Not-for-Profit Organizations." Under SFAS No.124, investments with readily determinable fair values are reported at their fair value in the Statements of Financial Position. Unrealized gains and losses are included in the change in net position. Market value at the end of the year is based on the quoted stock exchange values. Investments are also composed of certificates of deposit with maturities of greater than three months. Investments are stated at cost which approximates fair value. #### Accounts Receivable Accounts receivable include amounts due from various businesses in Mahoning County and are considered fully collectible. MASCO's ability to collect the amounts due from customers may be affected by economic fluctuations within the local region. Management believes its accounts receivable risk exposure is limited because of the financial strength of its customers. #### Inventory Inventories are stated at the lower of cost or market. Cost is determined substantially by the first-in, first-out method. Market value is based on replacement cost. #### Capital Assets Capital assets are recorded at cost. Maintenance, repairs and minor renewals are charged to expense as incurred. When assets are sold, or otherwise disposed of, the related cost and accumulated depreciation are removed from the accounts and any profit or loss arising from such disposition is included as
income or expense in the year in which sold. MASCO's policy is to capitalize property and equipment over \$500. The equipment is being depreciated using the straight-line method over years ranging from five to seven years. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 ### Restriction Policy MASCO has no donor-imposed restrictions on net position. All transactions with third parties are treated as exchange transactions. Contributions are recorded as unrestricted net assets due to absence of donor restrictions. #### Income Taxes MASCO is a not-for-profit organization that is exempt from income taxes under Section 501(c)(3) of the Internal Revenue Code. ### Expense Allocations Expenses charged to the related programs are direct charges that can be attributed to a program and of support charges that are allocated jointly to the various programs. Management and general expenses include those expenses that provide overall support and direction of MASCO. #### Investments Investments consisted of shares in various mutual funds with a market value of \$272,346 in 2014. Earnings on the investments and cash accounts in 2014 consist of \$24,779 in unrealized gains and \$8,566 of dividend and interest income. All earnings from investments are considered operating returns for financial statement purposes. #### **Equipment** Property and equipment owned by MASCO consists of furniture, fixtures and equipment with an original cost of \$129,780 and accumulated depreciation of \$109,919 with an ending net value of \$19,861 at December 31, 2014. Depreciation expense amounted to \$8,826 for 2014. #### In-Kind Mahoning County estimated in-kind contributions to MASCO it has furnished for rent, utilities, wages and fringe benefits. The calculation was determined to be \$214,540. The amounts have not been recorded in the financial statements because the calculation is based on a calendar year and MASCO's financial statements are based on a fiscal year. ### Internal and Board Restrictions MASCO has an internal restriction on a cash account in the amount of \$35,460 in 2014 that is used exclusively for the benefit of the client-employee. Benefits include activities, field trips and other entertainment. # **Note 25 – Mahoning County Land Reutilization Corporation (MCLRC)** #### Summary of Significant Accounting Policies #### Nature of Activities MCLRC is a not-for-profit corporation formed by the Mahoning County Board of County Commissioners to acquire tax foreclosed property and put the properties back to productive use in Mahoning County. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 ### Method of Accounting The financial statements have been prepared utilizing the accrual basis of accounting and accordingly reflect all significant receivables, payables and other liabilities. # Basis of Presentation The Corporation's basic financial statements consist of government-wide statements, including a statement of net position and a statement of activities, and fund financial statements which provide a more detailed level of financial information. #### Cash and Cash Equivalents The Corporation considers all highly liquid investments with a maturity of three months or less when purchased to be cash equivalents. #### Prepaid Items Payments made to vendors for services that will benefit periods beyond the current year, are recorded as prepaid items using the consumption method by recording a current asset for the prepaid amount at the time of purchase and reflecting the expenditure/expense in the year in which the services are consumed. #### Assets Held for Resale Assets held for resale represent properties purchased by or donated to the Corporation. These properties are valued based upon the purchase price plus any costs of maintenance, rehabilitation, or demolition of homes on the properties. The Corporation holds the properties until the home is either sold to a new homeowner, sold to an individual who will rehabilitate the home, or the home on the property is demolished. # Capital Assets Capital assets are recorded at cost and updated for additions and retirements during the year. Donated capital assets are recorded at their fair market values as of the date received. MCLRC maintains a capitalization threshold of five hundred dollars. All capital assets are depreciated. Improvements are depreciated over the remaining useful lives of the related capital assets. Depreciation is computed using the straight-line method for furniture and equipment in accordance with IRS guidelines. #### Accrued Liabilities and Long-Term Obligations All payables, accrued liabilities and long-term obligations are reported in the government-wide financial statements. Governmental fund payables and accrued liabilities that, once incurred, are paid in a timely manner and in full from current financial resources are reported as obligations of the fund. However, compensated absences are reported as a liability in the fund financial statements only to the extent payments come due each period upon the occurrence of employee resignations and retirements. Notes to the Basic Financial Statements For the Year Ended December 31, 2014 #### Compensated Absences MCLRC reports compensated absences in accordance with the provisions of GASB No. 16, "Accounting for Compensated Absences." Vacation benefits are accrued as a liability as the benefits are earned if the employees' rights to receive compensation are attributable to services already rendered and it is probable that the employer will compensate the employees for the benefits through paid time off or some other means. Sick leave benefits are accrued as a liability using the vesting method. The liability includes the employees who are currently eligible to receive termination benefits and those the MCLRC has identified as probable of receiving payment in the future. The amount is based on accumulated sick leave and employees' wage rate at year end, taking into consideration any limits specified in the MCLRC's termination policy. ### **Equipment** Property and equipment owned by MCLRC consists of furniture and equipment with an original cost of \$4,815 and accumulated depreciation of \$1,449 with an ending net value of \$3,366 at December 31, 2014. Depreciation expense amounted to \$919 for 2014. # Long-Term Obligations MCLRC has long-term obligations consisting of accrued compensated absences of \$16,423 at December 31, 2014. # **Combining and Individual Fund Statements and Schedules** ### **Combining Statements – Nonmajor Governmental Funds** # Nonmajor Special Revenue Funds To account for and report the proceeds of specific revenue sources that are restricted, committed or nonspendable to expenditure for specified purposes other than debt service or capital projects. *Motor Vehicle Gasoline Tax Fund* – To account for and report restricted revenue derived from taxes on motor vehicle license and gasoline taxes. By State law, expenditures are restricted to roads and bridges for maintenance and minor constructions. The townships reimburse the County its expenditures for work done on townships' roads and bridges. **County Engineer Fund** – To account for and report the requirement of ORC 1301: 7-9-05(v) regarding the financial responsibilities mechanism for state or political subdivisions for an underground storage tank (UST) fund. The fund is restricted for the purpose of paying for third-party damage and corrective actions necessary to clean up a petroleum release from UST. **Child Support Enforcement Fund** – To account for and report the collection of fees restricted for the administration of the Child Support Enforcement Agency and court operated support enforcement activities. **Real Estate Assessment Fund** – To account for and report restricted monies from Auditor's fees to assess real property within the County for tax valuation purposes as required by law. **Dog and Kennel Fund** – To account for and report restricted monies from the sale of dog licenses and animals at the pound. The Dog and Kennel fund also receives revenue from fines collected in the municipal courts. The shelter provides animal control and protection. **Delinquent Tax and Assessment Collection Fund** – To account for and report a restricted percentage of all certified delinquent taxes and assessments collected by the County Auditor's Office on any tax duplicate. The County Auditor's Office and County Prosecutor shall use the funds, solely in connection with the collection of delinquent taxes and assessments. **Solid Waste Management Fund** – To account for and report the restricted financial operations of the County's solid waste removal activities, as well as administering recycling, refuse, litter prevention and enforcement programs within the County. Revenues are generated from user fees. **Board of Mental Health Fund** – To account for and report a County-wide property tax levy along with Federal and State revenues restricted for various mental health programs. **Alcohol and Drug Addiction Board Fund** – To account for and report monies primarily from State and Federal sources restricted to aid individuals seeking alcohol and drug services through effective oversight, coordination and planning activities. **Drug Law Enforcement Fund** – To account for and report revenue collected from fines for drug violations restricted by the Sheriff's and Prosecutor's office for the enforcement of drug laws and the investigation and prosecution of drug violations. *Indigent Drivers Alcohol Treatment Fund* – To account for and report restricted monies generated by fees collected by the State and remitted to the County for driver's licenses reinstatements and to account for expenditures for drug treatment services for indigent juvenile drivers. (continued) # **Combining Statements – Nonmajor Governmental Funds (continued)** #### Nonmajor Special Revenue Funds (continued) *Clerk Fund* – To account for
and report the collection of additional fines charged on certain Common Pleas Court cases. The monies generated are restricted for use towards the computerization of the Clerk of Courts office and the computerization of legal research. **911 Operations Fund** – To account for and report tax revenue restricted in establishing, equipping, furnishing, operating and maintaining a County-wide 911 system of safety answering points. **County Probation Services Fund** – To account for and report the fees charged to offenders who are sentenced to probation under Senate Bill 2. These monies are restricted to fund the Adult Probation Department. **Coroner Lab Equipment Fund** – To account for and report the fees charged for laboratory examinations. These fees are restricted to be used to purchase necessary supplies and equipment for the laboratory and to pay any associated costs. **County Courts Fund** – To account for and report various fees collected by the courts as established and allowed by the State to administer court services and programs. This includes Ohio House Bill 405 and Senate House Bill 246, this fund accounts for the collection of additional fines charged on various courts. The monies generated are restricted to be used towards computerization of the Courts and legal research. *Grants Fund* – To account for and report restricted Federal, State and local grants received from various granting agencies for the administration and operation of various County programs. *Law Library Resources Fund* – To account for and report all restricted revenues received as permitted by law under ORC 307.514, and any expenditure from such fund shall be made pursuant to the annual appropriation measure adopted by the Board of County Commissioners. Geographic Information System Fund – To account for and report the restricted activity of the Geographic Information System department. This department was developed to maintain a geographic mapping database which, when fully operational, can be utilized by virtually any County department, political subdivision and the public to produce a map outlining special items. **Convention and Visitors Bureau Fund** – To account for and report a one percent allocation of the Hotel/Motel tax restricted for the establishment of a Mahoning County Visitor's Bureau. **Concealed Handgun License Fund** – To account for and report the fees collected for the issuance of licenses required in order to carry a handgun. Revenues from this fund are restricted to pay for operational costs of the license program and educational programs regarding handgun use. *Tax Administration Negotiated Lien Fund* – This fund was created when the Treasurer's Office held its first ever negotiated tax lien certificate sale. The fund accounts for and reports the restricted collection of fees (permitted under Ohio Revised Code) charged to delinquent property owners and the lien sale buyer for costs associated with the preparation of and administration of holding a tax lien certificate sale. **Sheriff's Policing Revenue Fund** – To account for and report charges for services restricted for the administration of policing contracts between the Sheriff and local governments. (continued) # **Combining Statements – Nonmajor Governmental Funds (continued)** #### Nonmajor Special Revenue Funds (continued) *Ohio Peace Officer Training Fund* – To account for and report restricted fees, licenses and permits received and expended for the continuing professional training of peace officers. **Sheriff's Office Forclosure Fund** – To account for and report restricted revenues received and expended for forclosures. **HAZMAT Fund** – To account for and report restricted revenues received and expended for hazardous materials maintenance. Certificate of Title Administration Fund – To account for and report the collection of a fee for each certificate of title issued by the Clerk of Courts office. Expenditures of these fees are restricted to pay the costs incurred by the Clerk of Courts in processing titles. This fund is included with the general fund for GAAP reporting. **Recorder Equipment Fund** – To account for and report the collection of fees charged by the County Recorder for the filing or recording of legal documents. Expenditures of these fees are restricted for the purchase or lease of micrographic or other equipment for the recorder. This fund is included with the general fund for GAAP reporting. **Revolving Loans Fund** – To account for and report initial loans made by the County to local businesses and subsequent repayment of these loans. This fund is included with the general fund for GAAP reporting as it does not have a revenue source. *Tax Certificate Administration Fund* – To account for and report Counties conducting lien sales. The law provides that the Treasurer can charge a fee to allow for the preparation of and the administration of holding a tax lien certificate sale. This fund is included with the general fund for GAAP reporting as it does not have a revenue source. **Economic Development Fund** – To account for and report economic development projects for all cities, villages and townships from a percentage of general sales tax receipts. This fund is included with the general fund for GAAP reporting as it does not have a revenue source. **Adult Protective Services Fund** – To account for and report restricted grants received from granting agencies for the administration and operation of adult protective services programs. This fund is included with the general fund for GAAP reporting as it does not have a revenue source. **Swanston Donations Fund** – To account for and report donations for the Swanston Children's Home. This fund is included with the general fund for GAAP reporting as it does not have a revenue source. **Probate Court Security Fund** – To account for and report grant revenues for security of the probate court. This fund is included with the general fund for GAAP reporting as it does not have a revenue source. # Nonmajor Capital Projects Fund Capital projects funds are used to account and report financial resources that are restricted, committed or assigned to expenditure for capital outlays including the acquisition or construction of major capital facilities and other capital assets, other than those financed by proprietary funds of for assets that will be held in trust. **Roads and Bridges Fund** – To account for and report repair, maintenance and replacement of County roads and bridges as reported by the County Engineer. The major funding source is restricted gasoline tax revenues. Mahoning County, Ohio Combining Balance Sheet Nonmajor Governmental Funds December 31, 2014 | | Nonmajor
Special
Revenue
Funds | Nonmajor
Capital
Projects
Fund | Total
Nonmajor
Governmental
Funds | |--|--|---|--| | Assets | | | | | Equity in Pooled Cash and | | | | | Cash Equivalents | \$24,037,432 | \$569,416 | \$24,606,848 | | Cash and Cash Equivalents | | | | | In Segregated Accounts | 3,903 | 0 | 3,903 | | Accounts Receivable | 634,169 | 0 | 634,169 | | Intergovernmental Receivable | 10,157,947 | 71,360 | 10,229,307 | | Property Taxes Receivable | 4,052,601 | 0 | 4,052,601 | | Special Assessments Receivable | 426,574 | 0 | 426,574 | | Total Assets | \$39,312,626 | \$640,776 | \$39,953,402 | | Liabilities Accounts Payable Accrued Wages Intergovernmental Payable Interfund Payable | \$2,068,650
682,439
142,004
366,744 | \$44,286
0
0
0 | \$2,112,936
682,439
142,004
366,744 | | Total Liabilities | 3,259,837 | 44,286 | 3,304,123 | | Deferred Inflows of Resources | | | | | Property Taxes | 3,529,916 | 0 | 3,529,916 | | Unavailable Revenue | 7,371,093 | 0 | 7,371,093 | | Total Deferred Inflows of Resources | 10,901,009 | 0 | 10,901,009 | | Fund Balances | | | | | Restricted | 25,151,780 | 596,490 | 25,748,270 | | Total Liabilities, Deferred Inflows of
Resources and Fund Balances | \$39,312,626 | \$640,776 | \$39,953,402 | Mahoning County, Ohio Combining Statement of Revenues, Expenditures and Changes in Fund Balances Nonmajor Governmental Funds For the Year Ended December 31, 2014 | | Nonmajor
Special
Revenue
Funds | Nonmajor
Capital
Projects
Fund | Total
Nonmajor
Governmental
Funds | |--|---|---|--| | Revenues | #2.40 5.0 2 0 | 40 | \$2.405.020 | | Property Taxes | \$3,496,029 | \$0 | \$3,496,029 | | Intergovernmental | 27,044,486 | 4,176,923 | 31,221,409 | | Interest | 27,769 | 2,106 | 29,875 | | Fees, Licenses and Permits Fines and Forfeitures | 8,545,899 | 0 | 8,545,899 | | | 1,094,313 | 0 | 1,094,313
194 | | Rentals and Royalties
Charges for Services | 194
1,291,119 | 0 | 1,291,119 | | Contributions and Donations | 1,291,119 | 0 | 1,291,119 | | Special Assessments | 284,798 | 0 | 284,798 | | Other | 1,816,207 | 0 | 1,816,207 | | Total Revenues | 43,602,714 | 4,179,029 | 47,781,743 | | Expenditures | | | | | Current: | | | | | General Government: | | _ | | | Legislative and Executive | 9,698,698 | 0 | 9,698,698 | | Judicial | 3,251,559 | 0 | 3,251,559 | | Public Safety | 2,348,651 | 0 | 2,348,651 | | Public Works | 10,078,380 | 0 | 10,078,380 | | Health | 11,845,891 | 0 | 11,845,891 | | Human Services | 5,402,112 | 0 | 5,402,112 | | Capital Outlay | 0 | 4,960,857 | 4,960,857 | | Debt Service: Principal Retirement | 677 724 | 0 | 677 721 | | | 677,734
192,327 | $0 \\ 0$ | 677,734 | | Interest and Fiscal Charges | 192,327 | | 192,327 | | Total Expenditures | 43,495,352 | 4,960,857 | 48,456,209 | | Excess of Revenues Over (Under)
Expenditures | 107,362 | (781,828) | (674,466) | | Other Financing Sources (Uses) | | | | | Transfers In | 1,638,582 | 814,602 | 2,453,184 | | Transfers Out | (2,059,524) | 0 | (2,059,524) | | Total Other Financing Sources (Uses) | (420,942) | 814,602 | 393,660 | | Net Change in Fund Balances | (313,580) | 32,774 | (280,806) | | Fund Balances Beginning of Year | 25,465,360 | 563,716 | 26,029,076 | | Fund Balances End of Year | \$25,151,780 | \$596,490 | \$25,748,270 | Mahoning County, Ohio Combining Balance Sheet Nonmajor Special Revenue Funds December 31, 2014 | | | | Child | Real | |--|---------------|-----------|---------------|---| | | Motor Vehicle | County | Support | Estate | | | Gasoline Tax | Engineer | Enforcement | Assessment | | Assets | | | | | | Equity in Pooled Cash and | | | | | | Cash Equivalents | \$3,234,044 | \$138,822 | \$159,424 | \$3,233,118 | | Cash and Cash Equivalents | 7-7 | , , | , , . <u></u> | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | In Segregated Accounts | 0 | 0 | 3,803 | 0 | | Accounts Receivable | 11,482 | 0 | 277,949 | 0 | | Intergovernmental Receivable | 5,442,666 | 0 | 0 | 0 | | Property Taxes Receivable | 0 | 0 | 0 | 0 | | Special Assessments Receivable | 0 | 0 | 0 | 0 | | Total Assets | \$8,688,192 | \$138,822 | \$441,176 | \$3,233,118 | | Liabilities | | | | | | Accounts Payable | \$83,562 | \$0 | \$17,336 | \$217,762 | | Accrued Wages | 244,706 | 0 | 132,414 | 35,969 | | Intergovernmental Payable | 35,048 | 0 | 32,075 | 5,297 | | Interfund Payable | 119,460 | 0 | 95,637 | 3,335 | | Total Liabilities | 482,776 | 0 | 277,462 | 262,363 | | Deferred Inflows of Resources | | | | | | Property Taxes | 0 | 0 | 0 | 0 | | Unavailable Revenue | 3,590,310 | 0 | 0 | 0 | | Total Deferred Inflows of Resources | 3,590,310 | 0 | 0 | 0 | | Fund Balances | | | | | | Restricted | 4,615,106 | 138,822 | 163,714 | 2,970,755 | | Total Liabilities, Deferred Inflows of | | | | | | Resources and Fund Balances | \$8,688,192 | \$138,822 | \$441,176 | \$3,233,118 | | Dog and
Kennel | Delinquent
Tax and
Assessment
Collection | Solid
Waste
Management | Board of
Mental
Health | Alcohol and
Drug Addiction
Board | |-------------------------------------|---|---------------------------------------|---------------------------------------|--| | \$446,434 | \$285,054 | \$421,977 | \$6,283,476 | \$137,787 | | 100
813
0
0 | 0
1,030
0
0 | 0
139,241
0
0 | 7,250
342,964
4,052,601
0 | 0
0
0
0 | | \$447,347 | \$286,084 | \$561,218 | \$10,686,291 | \$137,787 | | \$4,440
15,124
2,276
1,813 | \$7,950
22,396
3,411
2,304 | \$172,746
26,025
4,430
2,103 | \$239,537
25,691
3,887
2,497 | \$133
7,660
1,928
750 | | 23,653 | 36,061 | 205,304 | 271,612 | 10,471 | | 0 0 | 0 0 | 0 0 | 3,529,916
785,553
4,315,469 | 0 0 | | 423,694 | 250,023 | 355,914 | 6,099,210 | 127,316 | | \$447,347 | \$286,084 | \$561,218 | \$10,686,291 | \$137,787 | (continued) Mahoning County, Ohio Combining Balance Sheet Nonmajor Special Revenue Funds (continued) December 31, 2014 | | Drug Law
Enforcement | Indigent
Drivers Alcohol
Treatment | Clerk | 911
Operations | |--|-------------------------|--|------------|-------------------| | Assets | | | | | | Equity in Pooled Cash and | | | | | | Cash Equivalents | \$71,645 | \$444,401 | \$201,906 | \$1,277,936 | | Cash and Cash Equivalents | 0 | 0 | 0 | 0 | | In Segregated Accounts Accounts Receivable | 0 | 0
2,893 | 0
7,962 | 0 | | Intergovernmental Receivable | 0 | 2,893 | 7,962 | 25,955 | | Property Taxes Receivable | 0 | 0 | 0 | 23,933 | | Special Assessments Receivable | 0 | 0 | 0 | 426,574 | | Total Assets | \$71,645 | \$447,294 | \$209,868 | \$1,730,465 | | Liabilities | | | | | | Accounts Payable | \$0 | \$0 | \$948 | \$324,264 | | Accrued Wages | 0 | 0 | 0 | 3,181 | | Intergovernmental Payable | 0 | 0 | 0 | 480 | | Interfund Payable | 0 | 0 | 0 | 303 | | Total Liabilities | 0 | 0 | 948 | 328,228 | | Deferred Inflows of Resources | | | | | | Property Taxes | 0 | 0 | 0 | 0 | | Unavailable Revenue | 0 | 0 | 0 | 426,574 | | Total Deferred Inflows of Resources | 0 | 0 | 0 | 426,574 | | Fund Balances | | | | | | Restricted | 71,645 | 447,294 | 208,920 | 975,663 | | Total Liabilities, Deferred Inflows of | | | | | | Resources and Fund Balances | \$71,645 | \$447,294 | \$209,868 | \$1,730,465 | | County
Probation
Services | Coroner
Lab
Equipment | County
Courts | Grants | Law
Library
Resources | Geographic
Information
System | |--------------------------------------|--|---|--|-----------------------------------|---| | \$1,917,819 | \$34,650 | \$3,205,024 | \$905,778 | \$218,101 | \$120,898 | | 0
0
0
0
0
\$1,917,819 | 0
0
0
0
0
0
\$34,650 | 83,272
0
0
0
0
\$3,288,296 | 0
0
4,337,657
0
0
\$5,243,435 | 0
56,896
0
0
0
0 | 0
0
0
0
0
0
\$120,898 | | \$94
3,274
811
228 | \$0
0
0
0 | \$29,856
14,541
11,774
1,560 | \$881,176
95,709
29,393
131,323 | \$28,348
6,552
1,642
572 | \$0
11,662
1,754
1,128 | | 4,407 | 0 | 57,731 | 1,137,601 | 37,114 | 14,544 | | 0 | 0 | 0 | 0
2,568,656 | 0 | 0 | | 0 | 0 | 0 | 2,568,656 | 0 | 0 | | 1,913,412 | 34,650 | 3,230,565 | 1,537,178 | 237,883 | 106,354 | | \$1,917,819 | \$34,650 | \$3,288,296 | \$5,243,435 | \$274,997 | \$120,898 | (continued) Mahoning County, Ohio Combining Balance Sheet Nonmajor Special Revenue Funds (continued) December 31, 2014 | | Convention
and Visitors
Bureau | Concealed
Handgun
License | Tax
Administration
Negotiated
Lien | Sheriff's
Policing
Revenue | |---|--------------------------------------|---------------------------------|---|----------------------------------| | Assets | | | | | | Equity in Pooled Cash and | | | | | | Cash Equivalents | \$756,367 | \$207,845 | \$21,413 | \$197,421 | | Cash and Cash Equivalents | | | | | | In Segregated Accounts | 0 | 0 | 0 | 0 | | Accounts Receivable | 0 | 17,681 | 0 | 0 | | Intergovernmental Receivable | 0 | 0 | 0 | 8,705 | | Property Taxes Receivable | 0 | 0 | 0 | 0 | | Special Assessments Receivable | 0 | 0 | 0 | 0 | | Total Assets | \$756,367 | \$225,526 | \$21,413 | \$206,126 | | Liabilities Accounts Payable | \$46,363 | \$10,135 | \$0 | \$0 | | Accrued Wages | 5,130 | 1,687 | 0 | 29,031 | | Intergovernmental Payable | 773 | 306 | 0 | 6,413 | | Interfund Payable | 477 | 160 | 0 | 2,760 | | Total Liabilities | 52,743 | 12,288 | 0 | 38,204 | | Deferred Inflows of Resources | | | | | | Property Taxes | 0 | 0 | 0 | 0 | | Unavailable Revenue | 0 | 0 | 0 | 0 | | Total Deferred Inflows of Resources | 0 | 0 | 0 | 0 | | Fund Balances | | | | | | Restricted | 703,624 | 213,238 | 21,413 | 167,922 | | Total Liabilities, Deferred Inflows of
Resources and Fund Balances | \$756,367 | \$225,526 | \$21,413 | \$206,126 | | Ohio Peace
Officer
Training | Sheriff's
Office
Forclosure | HAZMAT | Total
Nonmajor
Special Revenue
Funds | |-----------------------------------|-----------------------------------|----------|---| | | | | | | \$2,608 | \$31,795 | \$81,689 | \$24,037,432 | | 0 | 0 | 0 | 3,903 | | 20,000 | 7,700 | 0 | 634,169 | | 0 | 0 | 0 | 10,157,947 | | 0 | 0 | 0 | 4,052,601 | | 0 | 0 | 0 | 426,574 | | \$22,608 | \$39,495 | \$81,689 | \$39,312,626 | | \$22,008 | \$35,453 | \$61,069 | \$39,312,020 | | | | | | | \$0 | \$0 | \$4,000 | \$2,068,650 | | 0 | 1,687 | 0 | 682,439 | | 0 | 306 | 0 | 142,004 | | 0 | 334 | 0 | 366,744 | | 0 | 2,327 | 4,000 | 3,259,837 | | | | | , , , | | 0 | 0 | 0 | 3,529,916 | | 0 | 0 | 0 | 7,371,093 | | | | | | | 0 | 0 | 0 | 10,901,009 | | | | | | | 22,608 | 37,168 | 77,689 | 25,151,780 | | \$22,608 | \$39,495 | \$81,689 | \$39,312,626 | | <i>\$22,000</i> | \$27,.75 | \$01,007 | \$57,51 2 ,320 | Mahoning County, Ohio Combining Statement of Revenues, Expenditures and Changes in Fund Balances Nonmajor Special Revenue Funds For the Year Ended December 31, 2014 | | Motor Vehicle
Gasoline Tax | County
Engineer | |--|---|--| | Revenues Property Taxes Intergovernmental Interest Fees, Licenses and Permits Fines and Forfeitures Rentals and Royalties Charges for Services Contributions and Donations Special Assessments Other | \$0
10,920,633
26,699
32,181
120,403
194
0
0 | \$0
0
1,070
0
0
0
0
0 | | Total Revenues | 11,433,921 | 1,070 | | Expenditures Current: General Government: | | | | Legislative and Executive Judicial Public Safety Public Works Health | 0
0
0
10,077,459 | 0
0
0
921
0 | | Human Services Debt Service: Principal Retirement Interest and Fiscal Charges | 0
592,734
187,127 | 0
0
0 | | Total Expenditures | 10,857,320 | 921 | | Excess of Revenues Over
(Under) Expenditures | 576,601 | 149_ | | Other Financing Sources (Uses) Transfers In Transfers Out | 0
(991,057) | 0 | | Total Other Financing Sources (Uses) | (991,057) | 0 | | Net Change in Fund Balances | (414,456) | 149 | |
Fund Balances (Deficit)
Beginning of Year | 5,029,562 | 138,673 | | Fund Balances End of Year | \$4,615,106 | \$138,822 | | Child
Support | Real
Estate | Dog and | Delinquent
Tax and
Assessment | |------------------|---------------------|------------------|-------------------------------------| | Enforcement | Assessment | Kennel | Collection | | | | | | | \$0 | \$0 | \$0 | \$0 | | 3,313,200 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 676,739 | 2,309,213 | 555,382 | 468,710 | | 0 | 0 | 85,376 | 0 | | 0 | 0 | 0 | 0 | | 0
100 | 0 | 48,735
1,800 | 244,865
0 | | 0 | 0 | 0 | 0 | | 840,683 | 2,003 | 787 | 201,287 | | 0.0,000 | 2,000 | , , , | 201,207 | | 4,830,722 | 2,311,216 | 692,080 | 914,862 | | | 4.504.000 | | 000.010 | | 0 | 1,701,220 | 0 | 892,943 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | Ö | 553,025 | 0 | | 5,402,112 | 0 | 0 | 0 | | _ | _ | _ | _ | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 5,402,112 | 1,701,220 | 553,025 | 892,943 | | | 1,701,220 | | | | | | | | | (571,390) | 609,996 | 139,055 | 21,919 | | | | | | | 569,849 | 0 | 0 | 0 | | 0 | (150,000) | (179,407) | 0 | | | · / / | | | | 569,849 | (150,000) | (179,407) | 0 | | (1.541) | 450 006 | (40.252) | 21.010 | | (1,541) | 459,996 | (40,352) | 21,919 | | | | | | | 165,255 | 2,510,759 | 464,046 | 228,104 | | <u> </u> | ф2 0 2 0 222 | 4.00 -0.1 | 425005 | | \$163,714 | \$2,970,755 | \$423,694 | \$250,023 | | | | | | Mahoning County, Ohio Combining Statement of Revenues, Expenditures and Changes in Fund Balances Nonmajor Special Revenue Funds (continued) For the Year Ended December 31, 2014 | | Solid
Waste
Management | Board of
Mental
Health | |---|------------------------------|-------------------------------| | Revenues Property Taxes Intergovernmental Interest | \$0
0
0 | \$3,496,029
2,595,699
0 | | Fees, Licenses and Permits Fines and Forfeitures Rentals and Royalties Charges for Services | 2,519,712
0
0
0 | 0
0
0
0 | | Contributions and Donations
Special Assessments
Other | 0
0
14,374 | 0
0
254,147 | | Total Revenues | 2,534,086 | 6,345,875 | | Expenditures Current: | | | | General Government: Legislative and Executive Judicial Public Safety | 0
0
0 | 0 0 | | Public Works Health Human Services | 0
0
2,299,597
0 | 0
0
5,623,406
0 | | Debt Service: Principal Retirement Interest and Fiscal Charges | 0 0 | 0 0 | | Total Expenditures | 2,299,597 | 5,623,406 | | Excess of Revenues Over (Under) Expenditures | 234,489 | 722,469 | | Other Financing Sources (Uses) | 0 | 0 | | Transfers In
Transfers Out | 0 | 0 | | Total Other Financing Sources (Uses) | 0 | 0 | | Net Change in Fund Balances | 234,489 | 722,469 | | Fund Balances (Deficit) Beginning of Year | 121,425 | 5,376,741 | | Fund Balances End of Year | \$355,914 | \$6,099,210 | | Alcohol and
Drug Addiction
Board | Drug Law
Enforcement | Indigent
Drivers Alcohol
Treatment | Clerk | |--|-------------------------|--|-----------| | \$0 | \$0 | \$0 | \$0 | | 5,000 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 114,548 | | 0 | 9,136 | 78,721 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 510 | 5,111 | 0 | | | 5,510 | 14,247 | 78,721 | 114,548 | | | | | | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 28,611 | | 0 | 4 | 21,456 | 0 | | 0 | 0 | 0 | 0 | | 318,312 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | 318,312 | 4 | 21,456 | 28,611 | | (312,802) | 14,243 | 57,265 | 85,937 | | 372,464
0 | 0
0 | 0
0 | 0
0 | | 372,464 | 0 | 0 | 0 | | | <u> </u> | | | | 59,662 | 14,243 | 57,265 | 85,937 | | 67,654 | 57,402 | 390,029 | 122,983 | | \$127,316 | \$71,645 | \$447,294 | \$208,920 | Mahoning County, Ohio Combining Statement of Revenues, Expenditures and Changes in Fund Balances Nonmajor Special Revenue Funds (continued) For the Year Ended December 31, 2014 | | 911
Operations | County
Probation
Services | Coroner
Lab
Equipment | |--|-------------------|---------------------------------|-----------------------------| | Revenues | | | | | Property Taxes | \$0 | \$0 | \$0 | | Intergovernmental | 513,233 | 0 | 0 | | Interest | 0 | 0 | 0 | | Fees, Licenses and Permits | 0 | 0 | 5,250 | | Fines and Forfeitures | 0 | 189,684 | 0 | | Rentals and Royalties | 0 | 0 | 0 | | Charges for Services Contributions and Donations | 0 | 0 | 0 | | Special Assessments | 284,798 | 0 | 0 | | Other | 345 | 69 | 0 | | Total Revenues | 798,376 | 189,753 | 5,250 | | Expenditures | | | | | Current: | | | | | General Government: | | | | | Legislative and Executive | 0 | 0 | 0 | | Judicial | 0 | 89,862 | 0 | | Public Safety | 829,584 | 0 | 0 | | Public Works | 0 | 0 | 0 | | Health | 0 | 0 | 0 | | Human Services | 0 | 0 | 0 | | Debt Service: | | | | | Principal Retirement | 0 | 0 | 0 | | Interest and Fiscal Charges | 0 | 0 | 0 | | Total Expenditures | 829,584 | 89,862 | 0 | | Excess of Revenues Over | | | | | (Under) Expenditures | (31,208) | 99,891 | 5,250 | | Other Financing Sources (Uses) | | | | | Transfers In | 0 | 0 | 0 | | Transfers Out | 0 | (175,000) | 0 | | Total Other Financing Sources (Uses) | 0 | (175,000) | 0 | | Net Change in Fund Balances | (31,208) | (75,109) | 5,250 | | Fund Balances (Deficit) | | | | | Beginning of Year | 1,006,871 | 1,988,521 | 29,400 | | Fund Balances End of Year | \$975,663 | \$1,913,412 | \$34,650 | | County
Courts | Grants | Law
Library
Resources | Geographic
Information
System | Convention
and Visitors
Bureau | |----------------------|-------------|-----------------------------|-------------------------------------|--------------------------------------| | | | | | | | \$0 | \$0 | \$0 | \$0 | \$0 | | 0 | 9,686,721 | 0 | 0 | 0 | | $\overset{\circ}{0}$ | 0 | 0 | ő | $\overset{\circ}{0}$ | | 894,568 | 2,930 | 4,240 | 0 | 580,597 | | 62,340 | 0 | 548,653 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | 0 | 17,925 | 1,886 | 0 | 7,388 | | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | 650 | 135,465 | 3,951 | 610 | 302 | | 957,558 | 9,843,041 | 558,730 | 610 | 588,287 | | | | | | | | 0 | 5,596,903 | 579,109 | 419,787 | 508,736 | | 1,286,708 | 1,846,378 | 0 | 0 | 0 | | 0 | 262,243 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | 0 | 3,051,551 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 85,000 | 0 | | 0 | 0 | 0 | 5,200 | 0 | | 1,286,708 | 10,757,075 | 579,109 | 509,987 | 508,736 | | | | | | | | (329,150) | (914,034) | (20,379) | (509,377) | 79,551 | | | | | | | | 0 | 86,814 | 0 | 500,000 | 0 | | (191,000) | (373,060) | 0 | 0 | 0 | | (191,000) | (286,246) | 0 | 500,000 | 0 | | (520,150) | (1,200,280) | (20,379) | (9,377) | 79,551 | | 3,750,715 | 2,737,458 | 258,262 | 115,731 | 624,073 | | \$3,230,565 | \$1,537,178 | \$237,883 | \$106,354 | \$703,624 | | φ3,230,303 | φ1,337,170 | ΨΔ31,003 | φ100,33 4 | φ/05,024 | Mahoning County, Ohio Combining Statement of Revenues, Expenditures and Changes in Fund Balances Nonmajor Special Revenue Funds (continued) For the Year Ended December 31, 2014 | | Concealed
Handgun
License | Tax Administration Negotiated Lien | Sheriff's
Policing
Revenue | |---|---------------------------------|------------------------------------|----------------------------------| | Revenues
Property Taxes | \$0 | \$0 | \$0 | | Intergovernmental | 0 | 0 | 0 | | Interest | 0 | 0 | 0 | | Fees, Licenses and Permits | 233,774 | 1,180 | 0 | | Fines and Forfeitures | 0 | 0 | 0 | | Rentals and Royalties | 0 | 0 | 0 | | Charges for Services | 0 | 0 | 970,320 | | Contributions and Donations | 0 | 0 | 0 | | Special Assessments
Other | 0 | 0
20,589 | 0
1,513 | | Total Revenues | 233,774 | 21,769 | 971,833 | | Expenditures Current: General Government: | | | | | Legislative and Executive | 0 | 0 | 0 | | Judicial | 0 | 0 | 0 | | Public Safety | 177,710 | 0 | 908,206 | | Public Works | 0 | 0 | 0 | | Health | 0 | 0 | 0 | | Human Services | 0 | 0 | 0 | | Debt Service: Principal Retirement | 0 | 0 | 0 | | Interest and Fiscal Charges | 0 | 0 | 0 | | Total Expenditures | 177,710 | 0 | 908,206 | | Excess of Revenues Over | 56.064 | 21.760 | (2, (27, | | (Under) Expenditures | 56,064 | 21,769 | 63,627 | | Other Financing Sources (Uses) | 0 | 0 | 07.455 | | Transfers In
Transfers Out | 0 | 0 | 97,455
0 | | Total Other Financing Sources (Uses) | 0 | 0 | 97,455 | | Net Change in Fund Balances | 56,064 | 21,769 | 161,082 | | Fund Balances (Deficit) | 157.17 | (25.0) | | | Beginning of Year | 157,174 | (356) | 6,840 | | Fund Balances End of Year | \$213,238 | \$21,413 | \$167,922 | | Ohio Peace
Officer
Training | Sheriff's
Office
Forclosure | HAZMAT | Total
Nonmajor
Special Revenue
Funds | |---|--|---|--| | \$0
0
0
20,000
0
0
0
0 | \$0
0
0
126,875
0
0
0
0 | \$0
10,000
0
0
0
0
0
0 | \$3,496,029
27,044,486
27,769
8,545,899
1,094,313
194
1,291,119
1,900
284,798
1,816,207 | | 20,000 | 126,875 | 10,000 | 43,602,714 | | 0
0
15,241
0
0
0 | 0
0
107,096
0
0
0 | 0
0
27,111
0
0
0 | 9,698,698
3,251,559
2,348,651
10,078,380
11,845,891
5,402,112
677,734
192,327 | | 15,241 | 107,096 | 27,111 | 43,495,352 | | 4,759 | 19,779 | (17,111) | 107,362 | | 0
0 | 0 | 12,000
0 | 1,638,582
(2,059,524) | | 0 | 0 | 12,000 | (420,942) | | 4,759 | 19,779 | (5,111) | (313,580) | | 17,849 | 17,389 | 82,800 | 25,465,360 | | \$22,608 | \$37,168 | \$77,689 | \$25,151,780 | ###
Combining Statements – Internal Service Funds Internal service funds are used to account for and report the financing of services provided by one department or agency to other departments or agencies of the County on a cost-reimbursement basis. Vehicle Maintenance Fund – To account for and report maintenance costs of the County vehicle pool. **Workers' Compensation Fund** - To account for and report self-insurance provided by the County through a retrospective rating plan with the State of Ohio for workers' compensation. **Self-funded Hospitalization Fund** - To account for and report claims and administration of the health care program for covered County employees and eligible dependents, and the accumulation and allocation of costs associated with health care. *Telephone/Data Board Fund* – To account for and report the costs of the County's telephone and data board. Mahoning County, Ohio Combining Statement of Fund Net Position Internal Service Funds December 31, 2014 | | Vehicle | Workers' | Self-funded | Telephone/ | | |---|----------------|--------------------|--------------------|-----------------|--------------------| | | Maintenance | Compensation | Hospitalization | Data Board | Total | | | | | | | | | Assets | | | | | | | Equity in Pooled Cash | #21.464 | Φ2 100 5 10 | Φ2 020 04 5 | Φ47.00 <i>ć</i> | ФС 170 2 45 | | and Cash Equivalents Interfund Receivable | \$21,464 | \$3,180,510 | \$2,929,045 | \$47,226 | \$6,178,245 | | Interfund Receivable | 0 | 1,299,687 | 0 | 0 | 1,299,687 | | Total Assets | 21,464 | 4,480,197 | 2,929,045 | 47,226 | 7,477,932 | | Liabilities | | | | | | | Current Liabilities: | | | | | | | Accounts Payable | 8,534 | 0 | 2,792 | 21,125 | 32,451 | | Accrued Wages | 0 | 0 | 5,872 | 0 | 5,872 | | Intergovernmental Payable | 0 | 1,335,762 | 877 | 0 | 1,336,639 | | Accrued Interest Payable | 0 | 0 | 14,613 | 0 | 14,613 | | General Obligation Bonds Payable | 0 | 0 | 155,000 | 0 | 155,000 | | Claims Payable | 0 | 203,529 | 2,205,516 | 0 | 2,409,045 | | T . 10 | 0.524 | 1 520 201 | 2 204 670 | 21 125 | 2.052.620 | | Total Current Liabilities | 8,534 | 1,539,291 | 2,384,670 | 21,125 | 3,953,620 | | Long-Term Liabilities (net of current portion): | | | | | | | General Obligation Bonds Payable | 0 | 0 | 3,546,399 | 0 | 3,546,399 | | Claims Payable | 0 | 1,162,845 | 0 | 0 | 1,162,845 | | | | 4.4-2.04- | 2.74.5.200 | • | 4.500.044 | | Total Long-Term Liabilities | 0 | 1,162,845 | 3,546,399 | 0 | 4,709,244 | | Total Liabilities | 8,534 | 2,702,136 | 5,931,069 | 21,125 | 8,662,864 | | Net Position | | | | | | | Unrestricted (Deficit) | \$12,930 | \$1,778,061 | (\$3,002,024) | \$26,101 | (\$1,184,932) | Mahoning County, Ohio Combining Statement of Revenues, Expenses and Changes in Fund Net Position Internal Service Funds For the Year Ended December 31, 2014 | | Vehicle
Maintenance | Workers'
Compensation | Self-funded
Hospitalization | Telephone/
Data Board | Total | |------------------------------------|------------------------|---|--------------------------------|--------------------------|---------------| | Operating Revenues | | | | | | | Charges for Services | \$558,132 | \$1,665,409 | \$17,638,096 | \$447,458 | \$20,309,095 | | Operating Expenses | | | | | | | Materials and Supplies | 558,317 | 0 | 0 | 0 | 558,317 | | Contractual Services | 9,559 | 632,312 | 1,690,809 | 422,124 | 2,754,804 | | Claims | 0 | 331,894 | 19,793,612 | 0 | 20,125,506 | | Change in Worker's | | , | .,,. | | -, -, | | Compensation Estimate | 0 | 480,186 | 0 | 0 | 480,186 | | Other | 14,357 | 0_ | 0 | 0 | 14,357 | | Total Operating Expenses | 582,233 | 1,444,392 | 21,484,421 | 422,124 | 23,933,170 | | Operating Income (Loss) | (24,101) | 221,017 | (3,846,325) | 25,334 | (3,624,075) | | Non-Operating Expenses | | | | | | | Interest and Fiscal Charges | 0 | 0 | (174,678) | 0 | (174,678) | | Income (Loss) | | | | | | | before Transfers | (24,101) | 221,017 | (4,021,003) | 25,334 | (3,798,753) | | Net Position Beginning of Year | 37,031 | 1,557,044 | 1,018,979 | 767 | 2,613,821 | | Net Position (Deficit) End of Year | \$12,930 | \$1,778,061 | (\$3,002,024) | \$26,101 | (\$1,184,932) | Mahoning County, Ohio Combining Statement of Cash Flows Internal Service Funds For the Year Ended December 31, 2014 | | Vehicle
Maintenance | Workers'
Compensation | Self-funded
Hospitalization | Telephone/
Data Board | Total | |---|-----------------------------|------------------------------|---|-----------------------------|---| | Increase (Decrease) in Cash and Cash Equivalents | | | | | | | Cash Flows from Operating Activities Cash Received from Interfund Services Provided Cash Payments for Goods and Services Cash Payments for Claims | \$558,132
(559,342)
0 | \$1,414,163
0
0 | \$17,638,096
(1,687,149)
(18,881,955) | \$447,458
(400,999)
0 | \$20,057,849
(2,647,490)
(18,881,955) | | Cash Payments for Workers' Compensation Premiums Cash Payments to State Bureau of Workers' | 0 | (635,680) | 0 | 0 | (635,680) | | Compensation for Claims Other Cash Payments | 0
(14,357) | (588,485) | 0 | 0 | (588,485)
(14,357) | | Net Cash Provided by (Used in)
Operating Activities | (15,567) | 189,998 | (2,931,008) | 46,459 | (2,710,118) | | Cash Flows from Noncapital and
Related Financing Activities
Principal Paid on Bond
Interest Paid on Bond | 0 | 0 | (150,000)
(178,576) | 0 | (150,000)
(178,576) | | Net Cash Provided by (Used in) Noncapital and Related Financing Activities | 0 | 0 | (328,576) | 0 | (328,576) | | Net Increase (Decrease) in
Cash and Cash Equivalents | (15,567) | 189,998 | (3,259,584) | 46,459 | (3,038,694) | | Cash and Cash Equivalents
Beginning of Year | 37,031 | 2,990,512 | 6,188,629 | 767 | 9,216,939 | | Cash and Cash Equivalents End of Year | \$21,464 | \$3,180,510 | \$2,929,045 | \$47,226 | \$6,178,245 | | Reconciliation of Operating
Income (Loss) to Net Cash Provided
by (Used In) Operating Activities | | | | | | | Operating Income (Loss) | (\$24,101) | \$221,017 | (\$3,846,325) | \$25,334 | (\$3,624,075) | | Increase in Interfund Receivable Increase (Decrease) in Liabilities: | 0 | (251,246) | 0 | 0 | (251,246) | | Accounts Payable Accrued Wages Intergovernmental Payable Claims Payable | 8,534
0
0
0 | 0
0
224,099
(3,872) | 2,597
932
131
911,657 | 21,125
0
0
0 | 32,256
932
224,230
907,785 | | Total Adjustments | 8,534 | (31,019) | 915,317 | 21,125 | 913,957 | | Net Cash Provided by (Used In)
Operating Activities | (\$15,567) | \$189,998 | (\$2,931,008) | \$46,459 | (\$2,710,118) | ### **Combining Statements – Fiduciary Funds** ### Fiduciary Funds Fiduciary fund reporting focuses on net position and changes in net position. The fiduciary fund category is split into four classifications: pension trust funds, investment trust funds, private purpose trust funds and agency funds. Agency Funds are purely custodial (assets equal liabilities) and thus do not involve the measurement of results of operations. ### Agency Funds **Board of Health Fund** - To account for and report the revenues and expenditures for the Board of Health for which the County Auditor services as fiscal agent. Undivided Taxes Fund - To account for and report the collection and distribution of various taxes. **Payroll Agency Fund** - To account for and report the collection of gross payroll for respective funds and disbursements of net pay to employees and withholding to proper vendors. ### Other Agency Funds Family and Children First Soil and Water Conservation Fund Appellate Court Fund Municipal Court Fines Fund Mineral Leases Fund Motor Vehicle Tax Fund Architecture Review Fees Fund Private Sewer and Water Rotary Fund Water Service Escrow Marriage License Fund Prosecuter Federal Law Enforcement Prosecutor Law Enforcement Fund Ohio Board of Building Standards Fund Ohio Elections Commission Fund Treasurer Advance Real Estate Payments Fund Treasurer's TIP Payment Fund Recorder Housing Trust Fees Fund Sheriff Senior Donations Fund Ohio Public Defenders Fee Fund Planning Commission Escrow Fund Court Agency Fund Undivided Foreclosures Fund | | Balance 12/31/13 | Additions | Reductions | Balance
12/31/14 | |--|---|---|---|---| | Board of Health Assets Equity in Pooled Cash and Cash Equivalents | \$1,517,041 | \$6,004,364 | \$6,073,452 | \$1,447,953 | | Liabilities Undistributed Monies | \$1,517,041 | \$6,004,364 | \$6,073,452 | \$1,447,953 | | Family and Children First | ψ1,517,011 | ψο,σο 1,5ο 1 | ψο,οτο, 102 | ψ1,117,233 | | Assets Equity in Pooled Cash and Cash Equivalents | \$199,551 | \$655,577 | \$630,464 | \$224,664 | | Liabilities
Undistributed Monies | \$199,551 | \$655,577 | \$630,464 | \$224,664 | | Soil and Water Conservation Assets | | | | | | Equity in Pooled Cash and Cash Equivalents | \$0 | \$247,934 | \$228,820 | \$19,114 | | Liabilities
Undistributed Monies | \$0 | \$247,934 | \$228,820 | \$19,114 | | Appellate Court Assets | | | | | | Equity in Pooled Cash and Cash Equivalents | \$167,646 | \$578,297 | \$502,593 | \$243,350 | | Liabilities Deposits Held and Due to Others | \$167,646 | \$578,297 | \$502,593 | \$243,350 | | Undivided Taxes Assets | | | | | | Equity in Pooled Cash and Cash Equivalents Property Tax Receivable Special Assessment Receivable |
\$5,581,076
145,329,529
2,188,717 | \$249,418,755
151,678,861
2,535,956 | \$250,173,435
145,329,529
2,188,717 | \$4,826,396
151,678,861
2,535,956 | | Total Assets | \$153,099,322 | \$403,633,572 | \$397,691,681 | \$159,041,213 | | Liabilities Intergovernmental Payable Undistributed Monies | \$147,518,246
5,581,076 | \$154,214,817
249,418,755 | \$147,518,246
250,173,435 | \$154,214,817
4,826,396 | | Total Liabilities | \$153,099,322 | \$403,633,572 | \$397,691,681 | \$159,041,213 | | | | | | | | _ | Balance 12/31/13 | Additions | Reductions | Balance
12/31/14 | |--|------------------|-------------|----------------|---------------------| | Municipal Court Fines | | | | | | Assets Equity in Pooled Cash and Cash Equivalents | \$0 | \$50,365 | \$50,365 | \$0 | | Liabilities | | | | | | Undistributed Monies | \$0 | \$50,365 | \$50,365 | \$0 | | Mineral Leases | | | | | | Assets | | | | | | Equity in Pooled Cash and Cash Equivalents | \$1 | \$49,350 | \$49,351 | \$0 | | Liabilities Deposits Held and Due to Others | \$1 | \$49,350 | \$49,351 | \$0 | | Deposits field and Due to Others | Ψ1 | Ψ+2,330 | Ψ+2,331 | Ψ0 | | Motor Vehicle Tax | | | | | | Assets Equity in Pooled Cash and Cash Equivalents | \$0 | \$1,884,495 | \$1,884,495 | \$0 | | - | Ψ0 | Ψ1,001,193 | Ψ1,001,193 | Ψ0 | | Liabilities Intergovernmental Payable | \$0_ | \$1,884,495 | \$1,884,495 | \$0 | | - | | | | | | Architecture Review Fees | | | | | | Assets Equity in Pooled Cash and Cash Equivalents | \$20,789 | \$226,975 | \$222,351 | \$25,413 | | Liabilities | | | | | | Undistributed Monies | \$20,789 | \$226,975 | \$222,351 | \$25,413 | | | | | | | | Private Sewer and Water Rotary Assets | | | | | | Equity in Pooled Cash and Cash Equivalents | \$4,575 | \$17,783 | \$11,413 | \$10,945 | | Liabilities | 0.4.555 | \$15.500 | 011 110 | 010.045 | | Undistributed Monies | \$4,575 | \$17,783 | \$11,413 | \$10,945 | | Water Service Escrow | | | | | | Assets | Φ.σ.ο.ο.ο | 40 | φ#0 000 | <i>*</i> ~ | | Equity in Pooled Cash and Cash Equivalents | \$50,000 | \$0 | \$50,000 | \$0 | | Liabilities Undistributed Monies | \$50,000 | \$0 | \$50,000 | \$0 | | = - | Ψ20,000 | Ψ0 | Ψ50,000 | Ψ0 | | | Balance
12/31/13 | Additions | Reductions | Balance
12/31/14 | |--|---------------------|-----------|------------|---------------------| | Marriage License
Assets | | | | | | Equity in Pooled Cash and Cash Equivalents | \$13,072 | \$38,001 | \$32,872 | \$18,201 | | Liabilities Undistributed Monies | \$13,072 | \$38,001 | \$32,872 | \$18,201 | | Prosecuter Federal Law Enforcement | | | | | | Assets Equity in Pooled Cash and Cash Equivalents | \$0 | \$3,295 | \$0 | \$3,295 | | Liabilities Deposits Held and Due to Others | \$0 | \$3,295 | \$0 | \$3,295 | | Prosecutor Law Enforcement Assets | | | | | | Equity in Pooled Cash and Cash Equivalents | \$45,226 | \$77,774 | \$31,003 | \$91,997 | | Liabilities Deposits Held and Due to Others | \$45,226 | \$77,774 | \$31,003 | \$91,997 | | Ohio Board of Building Standards | | | | | | Assets Equity in Pooled Cash and Cash Equivalents | \$1,484 | \$21,200 | \$20,815 | \$1,869 | | Liabilities Deposits Held and Due to Others | \$1,484 | \$21,200 | \$20,815 | \$1,869 | | Ohio Elections Commission | | | | | | Assets Equity in Pooled Cash and Cash Equivalents | \$0 | \$780 | \$780 | \$0 | | Liabilities Deposits Held and Due to Others | \$0 | \$780 | \$780 | \$0 | | | Balance 12/31/13 | Additions | Reductions | Balance 12/31/14 | |---|---------------------------------------|-----------|-------------|------------------| | Treasurer Advance Real Estate Payments | | | | | | Assets Equity in Pooled Cash and Cash Equivalents | \$5,081 | \$179 | \$0 | \$5,260 | | Equity in 1 ooled Cash and Cash Equivalents | \$5,001 | \$179 | Ψ0 | \$3,200 | | Liabilities Intergovernmental Payable | \$5,081 | \$179 | \$0 | \$5,260 | | intergovernmentar rayabit | ψ5,001 | Ψ177 | Ψ0 | ψ3,200 | | Treasurer's TIP Payment | | | | | | Assets | | | | | | Equity in Pooled Cash and Cash Equivalents | \$1,879,987 | \$23,100 | \$3,845 | \$1,899,242 | | Liabilities | | | | | | Intergovernmental | \$1,879,987 | \$23,100 | \$3,845 | \$1,899,242 | | | | | | | | Recorder Housing Trust Fees | | | | | | Assets Equity in Pooled Cash and Cash Equivalents | \$222,970 | \$747,852 | \$783,856 | \$186,966 | | | | | | | | Liabilities Deposits Held and Due to Others | \$222,970 | \$747,852 | \$783,856 | \$186,966 | | • | · · · · · · · · · · · · · · · · · · · | · · | | | | Sheriff Senior Donations | | | | | | Assets | | | | | | Equity in Pooled Cash and Cash Equivalents | \$4,512 | \$3,500 | \$3,849 | \$4,163 | | Liabilities | | | | | | Undistributed Monies | \$4,512 | \$3,500 | \$3,849 | \$4,163 | | | | | | | | Ohio Public Defenders Fee Assets | | | | | | Equity in Pooled Cash and Cash Equivalents | \$5,138 | \$55,926 | \$56,688 | \$4,376 | | Liabilities | | | | | | Deposits Held and Due to Others | \$5,138 | \$55,926 | \$56,688 | \$4,376 | | - | | | | | | Planning Commission Escrow | | | | | | Assets Cash and Cash Equivalents in | | | | | | Segregated Accounts | \$71,400 | \$3,295 | \$0 | \$74,695 | | Liabilities | <u>_</u> | <u></u> | | | | Deposits Held and Due to Others | \$71,400 | \$3,295 | \$0 | \$74,695 | | · | | | | (4:4) | | | Balance 12/31/13 | Additions | Reductions | Balance 12/31/14 | |---|--------------------------|--------------------------|--------------------------|--------------------------| | Payroll Agency | | | | | | Assets Equity in Pooled Cash and Cash Equivalents | \$802,654 | \$32,282,374 | \$32,290,198 | \$794,830 | | Liabilities | | | | | | Payroll Withholdings | \$802,654 | \$32,282,374 | \$32,290,198 | \$794,830 | | Court Agency | | | | | | Assets | | | | | | Cash and Cash Equivalents in
Segregated Accounts | \$2,965,538 | \$46,412,775 | \$45,745,436 | \$3,632,877 | | Liabilities | | | | | | Deposits Held and Due to Others | \$2,965,538 | \$46,412,775 | \$45,745,436 | \$3,632,877 | | Undivided Foreclosures | | | | | | Assets | | | | | | Cash and Cash Equivalents in
Segregated Accounts | \$1,206,824 | \$6,143,765 | \$6,503,938 | \$846,651 | | Liabilities Deposits Held and Due to Others | \$1,206,824 | \$6,143,765 | \$6,503,938 | \$846,651 | | • | | | | . , | | All Agency Funds
Assets | | | | | | Equity in Pooled Cash and Cash Equivalents Cash and Cash Equivalents in | \$10,520,803 | \$292,387,876 | \$293,100,645 | \$9,808,034 | | Segregated Accounts | 4,243,762 | 52,559,835 | 52,249,374 | 4,554,223 | | Property Taxes Receivable
Special Assessment Receivable | 145,329,529
2,188,717 | 151,678,861
2,535,956 | 145,329,529
2,188,717 | 151,678,861
2,535,956 | | Total Assets | \$162,282,811 | \$499,162,528 | \$492,868,265 | \$168,577,074 | | Total rissels | Ψ102,202,011 | ψ+99,102,320 | Ψ+72,000,203 | Ψ100,377,074 | | Liabilities Intergovernmental Payable | \$149,403,314 | \$156,122,591 | \$149,406,586 | \$156,119,319 | | Undistributed Monies | 7,390,616 | 256,663,254 | 257,477,021 | 6,576,849 | | Payroll Withholdings | 802,654 | 32,282,374 | 32,290,198 | 794,830 | | Deposits Held and Due to Others | 4,686,227 | 54,094,309 | 53,694,460 | 5,086,076 | | Total Liabilities | \$162,282,811 | \$499,162,528 | \$492,868,265 | \$168,577,074 | | | | | | | | Individual Fund Schedules of Revenues, Expenditures/Expenses and Changes in Fund Balances/Fund Equity - Budget (Non-GAAP Basis) and Actual | |--| | | | | Mahoning County, Ohio Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual General Fund For the Year Ended December 31, 2014 | | Budgeted | Amounts | | Variance with Final Budget Positive | |---|----------------------|----------------------|----------------------|-------------------------------------| | | Original | Final | Actual | (Negative) | | Revenues | | | | | | Property Taxes | \$3,340,048 | \$3,370,048 | \$3,369,694 | (\$354) | | Permissive Sales Tax | 31,000,000 | 32,110,000 | 32,634,365 | 524,365 | | Intergovernmental | 4,968,466 | 5,710,885 | 6,749,627 | 1,038,742 | | Conveyance Fees | 1,600,000 | 1,600,000 | 1,782,152 | 182,152 | | Interest | 400,000 | 400,000 | 412,168 | 12,168 | | Fees, Licenses and Permits | 4,722,500 | 4,899,754 | 4,435,262 | (464,492) | | Fines and Forfeitures | 1,700,000 | 1,700,000 | 1,681,554 | (18,446) | | Rentals and Royalties | 1,950,000 | 2,235,000 | 2,183,775 | (51,225) | | Charges for Services
Other | 1,160,000
200,000 | 1,160,000
403,519 | 1,110,194
542,445 | (49,806)
138,926 | | Total Revenues | 51,041,014 | 53,589,206 | 54,901,236 | 1,312,030 | | Expenditures Current: General Government: Legislative and Executive | | | | | | Commissioners | | | | | | Personal Services | 943,191 | 909,191 | 906,541 | 2,650 | | Materials and Supplies | 19,000 | 16,263 | 11,866 | 4,397 | | Contractual Services | 50,903 | 40,071 | 40,071 | 0 | | Capital Outlay
Other | 6,500
0 | 5,036
14,210 | 4,534
14,210 | 502
0 | | Other | | 14,210 | 14,210 | | | Total Commissioners | 1,019,594 | 984,771 | 977,222 | 7,549 | | Microfilm | | | | | | Personal Services | 188,185 | 176,185 | 173,155 | 3,030 | | Materials and Supplies | 8,582 | 8,554 | 2,746 | 5,808 | | Contractual Services | 13,500 | 13,500 | 12,685 | 815 | | Capital Outlay | 1,500 | 45,049 | 43,649 | 1,400 | | Total Microfilm | 211,767 | 243,288 | 232,235 | 11,053 | | Planning Commission | | | | | | Personal Services | 192,684 | 192,684 | 183,517 | 9,167 | | Materials and Supplies
| 2,600 | 2,600 | 2,599 | 1 | | Contractual Services | 47,403 | 46,863 | 46,378 | 485 | | Capital Outlay | 12,611 | 12,646 | 12,646 | 0 | | Total Planning Commission | \$255,298 | \$254,793 | \$245,140 | \$9,653 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual General Fund (continued) For the Year Ended December 31, 2014 | | Budgeted A | Amounts | | Variance with
Final Budget
Positive | |-----------------------------|-------------|-------------|-------------|---| | | Original | Final | Actual | (Negative) | | Facilities Management | | | | | | Personal Services | \$2,001,931 | \$1,946,931 | \$1,912,561 | \$34,370 | | Materials and Supplies | 153,607 | 163,425 | 163,421 | 4 | | Contractual Services | 1,159,352 | 1,294,658 | 1,259,300 | 35,358 | | Capital Outlay | 24,560 | 0 | 0 | 0 | | Other | 0 | 135,545 | 135,545 | 0 | | Total Facilities Management | 3,339,450 | 3,540,559 | 3,470,827 | 69,732 | | Auditor | | | | | | Personal Services | 811,030 | 883,510 | 881,548 | 1,962 | | Materials and Supplies | 27,560 | 46,113 | 45,969 | 144 | | Contractual Services | 58,068 | 47,014 | 43,159 | 3,855 | | Capital Outlay | 2,106 | 5,749 | 5,695 | 54 | | Total Auditor | 898,764 | 982,386 | 976,371 | 6,015 | | Treasurer | | | | | | Personal Services | 411,213 | 497,831 | 497,801 | 30 | | Materials and Supplies | 13,000 | 13,000 | 5,748 | 7,252 | | Contractual Services | 82,185 | 101,547 | 100,868 | 679 | | Other | 0 | 45,270 | 45,270 | 0 | | Total Treasurer | 506,398 | 657,648 | 649,687 | 7,961 | | Prosecutor | | | | | | Personal Services | 2,905,115 | 2,954,372 | 2,953,412 | 960 | | Materials and Supplies | 41,531 | 32,954 | 28,886 | 4,068 | | Contractual Services | 125,305 | 122,073 | 114,466 | 7,607 | | Capital Outlay | 18,671 | 13,557 | 11,881 | 1,676 | | Other | 57,852 | 58,665 | 58,664 | 1 | | Total Prosecutor | 3,148,474 | 3,181,621 | 3,167,309 | 14,312 | | Recorder | | | | | | Personal Services | 375,619 | 365,619 | 363,077 | 2,542 | | Materials and Supplies | 3,190 | 3,750 | 3,750 | 0 | | Contractual Services | 4,518 | 3,650 | 3,636 | 14 | | Total Recorder | \$383,327 | \$373,019 | \$370,463 | \$2,556 | Mahoning County, Ohio Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual General Fund (continued) For the Year Ended December 31, 2014 | | Budgeted A | Amounts | | Variance with Final Budget | |---------------------------------|--------------------|---------------------------------|-------------------|----------------------------| | | Original | Final | Actual | Positive
(Negative) | | Board of Elections | \$1.050.054 | ** *** ** ** ** ** ** ** | 44.552.005 | \$7.10 5 | | Personal Services | \$1,373,854 | \$1,558,341 | \$1,552,905 | \$5,436 | | Materials and Supplies | 51,160 | 62,954 | 59,805 | 3,149 | | Contractual Services | 395,077 | 387,494 | 386,919 | 575 | | Capital Outlay | 32,403 | 84,967 | 84,760 | 207 | | Other | 0 | 106 | 106 | 0 | | Total Board of Elections | 1,852,494 | 2,093,862 | 2,084,495 | 9,367 | | Data Processing | | | | | | Personal Services | 745,172 | 755,772 | 754,896 | 876 | | Materials and Supplies | 1,700 | 4,275 | 4,275 | 0 | | Contractual Services | 389,970 | 405,260 | 405,260 | 0 | | Capital Outlay | 40,508 | 27,039 | 24,705 | 2,334 | | Total Data Processing | 1,177,350 | 1,192,346 | 1,189,136 | 3,210 | | | | | | | | Administrative Costs | | | 404.0=0 | | | Personal Services | 9,182 | 499,323 | 491,970 | 7,353 | | Contractual Services | 50,550 | 845,294 | 845,294 | 0 | | Other | 102,000 | 1,032,631 | 1,032,631 | 0 | | Total Administrative Costs | 161,732 | 2,377,248 | 2,369,895 | 7,353 | | Unclaimed Monies | | | | | | Other | 0 | 88,217 | 88,217 | 0 | | Total Legislative and Executive | 12,954,648 | 15,969,758 | 15,820,997 | 148,761 | | General Government: | | | | | | Judicial | | | | | | Clerk of Courts | | | | | | Personal Services | 1,305,515 | 1,486,966 | 1,468,855 | 18,111 | | Materials and Supplies | 186,676 | 185,609 | 164,633 | 20,976 | | Contractual Services | 9,846 | 10,921 | 8,723 | 2,198 | | Capital Outlay | 13,355 | 12,506 | 12,162 | 344 | | Total Clerk of Courts | 1,515,392 | 1,696,002 | 1,654,373 | 41,629 | | Common Pleas | | | | | | Personal Services | 2,152,550 | 2,163,250 | 2,163,246 | 4 | | Contractual Services | 2,001,140 | 2,402,900 | 2,402,531 | 369 | | Total Common Pleas | \$4,153,690 | \$4,566,150 | \$4,565,777 | \$373 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual General Fund (continued) For the Year Ended December 31, 2014 | | Budgeted | Budgeted Amounts Final | | Variance with Final Budget | |--|--------------------|------------------------|--------------------|----------------------------| | | Original | Final | Actual | Positive
(Negative) | | Domestic Relations | ¢057.011 | ¢010.011 | \$902 5 99 | \$0.222 | | Personal Services Materials and Supplies | \$857,911
4,700 | \$810,911
6,604 | \$802,588
6,538 | \$8,323 | | Contractual Services | 14,403 | 23,518 | 20,572 | 66
2,946 | | Capital Outlay | 2,000 | 4,981 | 4,974 | 2,940
7 | | | | | | <u> </u> | | Total Domestic Relations | 879,014 | 846,014 | 834,672 | 11,342 | | Juvenile Court | | | | | | Personal Services | 4,857,726 | 5,039,926 | 5,039,845 | 81 | | Materials and Supplies | 322,629 | 316,786 | 310,439 | 6,347 | | Contractual Services | 486,994 | 401,576 | 385,492 | 16,084 | | Capital Outlay | 0 | 537 | 537 | 0 | | Other | 500 | 2,434 | 2,434 | 0 | | Total Juvenile Court | 5,667,849 | 5,761,259 | 5,738,747 | 22,512 | | Probate Court | | | | | | Personal Services | 823,942 | 816,442 | 803,981 | 12,461 | | Materials and Supplies | 8,684 | 8,378 | 7,715 | 663 | | Contractual Services | 63,103 | 69,229 | 56,808 | 12,421 | | Capital Outlay | 4,165 | 4,125 | 4,125 | 0 | | Total Probate Court | 899,894 | 898,174 | 872,629 | 25,545 | | Municipal Courts | | | | | | Personal Services | 349,285 | 334,713 | 332,861 | 1,852 | | Contractual Services | 6,350 | 6,350 | 3,839 | 2,511 | | Total Municipal Courts | 355,635 | 341,063 | 336,700 | 4,363 | | County Courts | | | | | | Personal Services | 2,069,988 | 1,996,488 | 1,930,228 | 66,260 | | Materials and Supplies | 85,941 | 88,777 | 73,326 | 15,451 | | Contractual Services | 495,622 | 485,972 | 463,762 | 22,210 | | Capital Outlay | 31,723 | 31,417 | 31,300 | 117 | | Other | 0 | 623 | 622 | 1 | | Total County Courts | 2,683,274 | 2,603,277 | 2,499,238 | 104,039 | | Total Judicial | 16,154,748 | 16,711,939 | 16,502,136 | 209,803 | | Total General Government | \$29,109,396 | \$32,681,697 | \$32,323,133 | \$358,564 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual General Fund (continued) For the Year Ended December 31, 2014 | Public Safety: Sheriff | | Budgeted | Amounts | | Variance with Final Budget Positive | |--|---------------------------------------|--------------|--------------|--------------|-------------------------------------| | Sheriff Personal Services \$13,586,130 \$14,591,330 \$14,590,764 \$56 Materials and Supplies 1,025,788 1,095,368 1,077,536 17.83 Contractual Services 3,229,408 3,149,686 3,120,982 28,70 Capital Outlay 30,330 20,761 17,737 3,02 Other 58,174 54,191 47,633 6,55 Total Sheriff 17,929,830 18,911,336 18,854,652 56,68 Emergency 911 Dispatch Personal Services 815,289 755,289 746,112 9,17 Materials and Supplies 10,614 4,516 3,292 1,22 Contractual Services 116,447 90,096 70,428 19,66 Capital Outlay 38,178 47,113 44,113 3,00 Total Emergency 911 Dispatch 980,528 897,014 863,945 33,06 Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 | | Original | Final | Actual | | | Personal Services | Public Safety: | | | | · · · · · · | | Materials and Supplies 1,025,788 1,095,368 1,077,536 17,83 Contractual Services 3,229,408 3,149,686 3,120,982 28,70 Capital Outlay 30,330 20,761 17,737 3,02 Other 58,174 54,191 47,633 6,55 Total Sheriff 17,929,830 18,911,336 18,854,652 56,68 Emergency 911 Dispatch Personal Services 815,289 755,289 746,112 9,17 Materials and Supplies 10,614 4,516 3,292 1,22 Contractual Services 116,447 90,096 70,428 19,66 Capital Outlay 38,178 47,113 44,113 3,00 Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 | Sheriff | | | | | | Contractual Services 3,229,408 3,149,686 3,120,982 28,70 Capital Outlay 30,330 20,761 17,737 3,02 Other 58,174 54,191 47,633 6,55 Total
Sheriff 17,929,830 18,911,336 18,854,652 56,68 Emergency 911 Dispatch Personal Services 815,289 755,289 746,112 9,17 Materials and Supplies 10,614 4,516 3,292 1,22 Contractual Services 116,447 90,096 70,428 19,66 Capital Outlay 38,178 47,113 44,113 3,06 Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner <td< td=""><td></td><td></td><td></td><td></td><td>\$566</td></td<> | | | | | \$566 | | Capital Outlay
Other 30,330
58,174 20,761
54,191 17,737
47,633 3,02
6,55 Total Sheriff 17,929,830 18,911,336 18,854,652 56,68 Emergency 911 Dispatch
Personal Services 815,289 755,289 746,112 9,17 Materials and Supplies 10,614 4,516 3,292 1,22 Contractual Services 116,447 90,096 70,428 19,66 Capital Outlay 38,178 47,113 44,113 3,00 Total Emergency 911 Dispatch 980,528 897,014 863,945 33,06 Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department | Materials and Supplies | | | | 17,832 | | Other 58,174 54,191 47,633 6,55 Total Sheriff 17,929,830 18,911,336 18,854,652 56,68 Emergency 911 Dispatch Personal Services 815,289 755,289 746,112 9,17 Materials and Supplies 10,614 4,516 3,292 1,22 Contractual Services 116,447 90,096 70,428 19,66 Capital Outlay 38,178 47,113 44,113 3,00 Total Emergency 911 Dispatch 980,528 897,014 863,945 33,06 Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 6 | | | | | 28,704 | | Total Sheriff 17,929,830 18,911,336 18,854,652 56,68 | | , | , | | 3,024 | | Emergency 911 Dispatch Personal Services 815,289 755,289 746,112 9,17 Materials and Supplies 10,614 4,516 3,292 1,22 Contractual Services 116,447 90,096 70,428 19,66 Capital Outlay 38,178 47,113 44,113 3,00 Total Emergency 911 Dispatch 980,528 897,014 863,945 33,06 Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | Other | 58,174 | 54,191 | 47,633 | 6,558 | | Personal Services 815,289 755,289 746,112 9,17 Materials and Supplies 10,614 4,516 3,292 1,22 Contractual Services 116,447 90,096 70,428 19,66 Capital Outlay 38,178 47,113 44,113 3,00 Total Emergency 911 Dispatch 980,528 897,014 863,945 33,06 Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 667,079 505,369 161,71 Materials and Supplies 21,500 18,615 2,88 Contractu | Total Sheriff | 17,929,830 | 18,911,336 | 18,854,652 | 56,684 | | Personal Services 815,289 755,289 746,112 9,17 Materials and Supplies 10,614 4,516 3,292 1,22 Contractual Services 116,447 90,096 70,428 19,66 Capital Outlay 38,178 47,113 44,113 3,00 Total Emergency 911 Dispatch 980,528 897,014 863,945 33,06 Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 667,079 505,369 161,71 Materials and Supplies 21,500 18,615 2,88 Contractu | Emergency 911 Dispatch | | | | | | Materials and Supplies 10,614 4,516 3,292 1,22 Contractual Services 116,447 90,096 70,428 19,66 Capital Outlay 38,178 47,113 44,113 3,00 Total Emergency 911 Dispatch 980,528 897,014 863,945 33,06 Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outla | | 815.289 | 755,289 | 746,112 | 9,177 | | Contractual Services 116,447 90,096 70,428 19,66 Capital Outlay 38,178 47,113 44,113 3,00 Total Emergency 911 Dispatch 980,528 897,014 863,945 33,06 Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner Total Coroner Personal Services 667,079 667,079 667,079 753,733 Total Services 667,079 667,079 667,079 505,369 161,719 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 7 Otal Building Regulations Department 815,735 814,969 622,162 192,80 | | | | | 1,224 | | Capital Outlay 38,178 47,113 44,113 3,00 Total Emergency 911 Dispatch 980,528 897,014 863,945 33,06 Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 24,553 Total Building Regulations Department 815,735 < | ** | , | | | 19,668 | | Coroner Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | Capital Outlay | , | , | | 3,000 | | Personal Services 519,526 519,526 502,960 16,56 Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 667,079 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | Total Emergency 911 Dispatch | 980,528 | 897,014 | 863,945 | 33,069 | | Materials and Supplies 14,075 15,770 12,198 3,57 Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | Coroner | | | | | | Contractual Services 199,536 198,239 174,104 24,13 Capital Outlay 24,000 20,030 20,029 | Personal Services | 519,526 | 519,526 | 502,960 | 16,566 | | Capital Outlay 24,000 20,030 20,029 Other 0 168 168 Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | Materials and Supplies | 14,075 | 15,770 | 12,198 | 3,572 | | Other 0 168 168 Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | Contractual Services | 199,536 | 198,239 | 174,104 | 24,135 | | Total Coroner 757,137 753,733 709,459 44,27 Building Regulations Department Personal Services 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital
Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | Capital Outlay | 24,000 | 20,030 | 20,029 | 1 | | Building Regulations Department Personal Services 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | Other | 0 | 168 | 168 | 0 | | Personal Services 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | Total Coroner | 757,137 | 753,733 | 709,459 | 44,274 | | Personal Services 667,079 667,079 505,369 161,71 Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | Building Regulations Department | | | | | | Materials and Supplies 21,500 21,500 18,615 2,88 Contractual Services 67,074 67,936 67,936 Capital Outlay 36,658 33,901 5,689 28,21 Other 23,424 24,553 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | | 667,079 | 667,079 | 505,369 | 161,710 | | Capital Outlay Other 36,658 23,901 24,553 5,689 24,21 Other 23,424 24,553 24,553 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | | 21,500 | 21,500 | 18,615 | 2,885 | | Other 23,424 24,553 24,553 Total Building Regulations Department 815,735 814,969 622,162 192,80 | Contractual Services | 67,074 | 67,936 | 67,936 | 0 | | Total Building Regulations Department 815,735 814,969 622,162 192,80 | Capital Outlay | 36,658 | 33,901 | 5,689 | 28,212 | | | | 23,424 | | 24,553 | 0 | | Total Public Safety \$20 483 230 \$21 377 052 \$21 050 218 \$326 83 | Total Building Regulations Department | 815,735 | 814,969 | 622,162 | 192,807 | | | Total Public Safety | \$20,483,230 | \$21,377,052 | \$21,050,218 | \$326,834 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual General Fund (continued) For the Year Ended December 31, 2014 | | Budgeted A | Amounts
Final | Actual | Variance with Final Budget Positive (Negative) | |--|-------------|------------------|-------------|--| | Human Services: | | | 1100001 | (I (oguil (o) | | Veteran Services | | | | | | Personal Services | \$822,000 | \$847,300 | \$847,264 | \$36 | | Materials and Supplies | 218,576 | 183,195 | 92,847 | 90,348 | | Contractual Services | 853,326 | 847,503 | 760,707 | 86,796 | | Capital Outlay | 105,308 | 114,820 | 50,576 | 64,244 | | Other | 0 | 488 | 488 | 0 | | Total Human Services | 1,999,210 | 1,993,306 | 1,751,882 | 241,424 | | Total Expenditures | 51,591,836 | 56,052,055 | 55,125,233 | 926,822 | | Excess of Revenues Over (Under) Expenditures | (550,822) | (2,462,849) | (223,997) | 2,238,852 | | Other Financing Sources (Uses) | | | | | | Advance In | 0 | 102,081 | 102,081 | 0 | | Advance Out | 0 | (117,851) | (117,851) | 0 | | Transfers In | 0 | 555,503 | 585,375 | 29,872 | | Transfers Out | (130,175) | (1,186,671) | (1,179,141) | 7,530 | | Total Other Financing Sources (Uses) | (130,175) | (646,938) | (609,536) | 37,402 | | Net Change in Fund Balance | (680,997) | (3,109,787) | (833,533) | 2,276,254 | | Fund Balance Beginning of Year | 5,956,551 | 5,956,551 | 5,956,551 | 0 | | Prior Year Encumbrances Appropriated | 681,473 | 681,473 | 681,473 | 0 | | Fund Balance End of Year | \$5,957,027 | \$3,528,237 | \$5,804,491 | \$2,276,254 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Department of Human Services Fund For the Year Ended December 31, 2014 | Revenues | | Original | Final
Budget | Actual | Variance with
Final Budget
Positive
(Negative) | |--|--|-------------|-----------------|------------|---| | Charges for Services 1,055,865 1,055,865 938,154 (117,711) Other 265,200 265,200 238,436 (26,764) Total Revenues 18,528,045 18,118,537 (409,508) Expenditures Current: Human Services: Administration Personal Services 11,621,474 11,284,390 11,165,907 118,483 Materials and Supplies 209,070 189,770 183,099 6,671 Contractual Services 6,339,914 7,265,892 6,346,024 919,868 Capital Outlay 48,997 95,797 95,329 468 Other 157,818 173,334 173,193 141 Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor Personal Services 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor | Revenues | | | | | | Other 265,200 238,436 (26,764) Total Revenues 18,528,045 18,528,045 18,118,537 (409,508) Expenditures Current: Human Services: Services 30,000 11,284,390 11,165,907 118,483 Materials and Supplies 209,070 189,770 183,099 6,671 6,671 Contractual Services 6,339,914 7,265,892 6,346,024 919,868 919,868 20,012 91,868 10,000 | | | | | | | Expenditures Expenditures Current: Human Services: Administration Personal Services 11,621,474 11,284,390 11,165,907 118,483 Materials and Supplies 209,070 189,770 183,099 6,671 Contractual Services 6,339,914 7,265,892 6,346,024 919,868 Capital Outlay 48,997 95,797 95,329 468 Other 157,818 173,334 173,193 141 Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 | | | | | | | Expenditures Current: Human Services: Administration Personal Services 11,621,474 11,284,390 11,165,907 118,483 Materials and Supplies 209,070 189,770 183,099 6,671 Contractual Services 6,339,914 7,265,892 6,346,024 919,868 Capital Outlay 48,997 95,797 95,329 468 Other 157,818 173,334 173,193 141 Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor Personal Services 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Cother Financing Sources (Uses) 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Eund Balance Beginning of Year 451,342 451,342 451,342 0 | Other | 265,200 | 265,200 | 238,436 | (26,764) | | Current: Human Services: Administration Personal Services 11,621,474 11,284,390 11,165,907 118,483 Materials and Supplies 209,070 189,770 183,099 6,671 Contractual Services 6,339,914 7,265,892 6,346,024 919,868 Capital Outlay 48,997 95,797 95,329 468 Other 157,818 173,334 173,193 141 Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 868,560 867,327 (1,233) | Total Revenues | 18,528,045 | 18,528,045 | 18,118,537 | (409,508) | | Current: Human Services: Administration Personal Services 11,621,474 11,284,390 11,165,907 118,483 Materials and Supplies 209,070 189,770 183,099 6,671 Contractual Services 6,339,914 7,265,892 6,346,024 919,868 Capital Outlay 48,997 95,797 95,329 468 Other 157,818 173,334 173,193 141 Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 868,560 867,327 (1,233) | Expenditures | | | | | |
Administration Personal Services 11,621,474 11,284,390 11,165,907 118,483 Materials and Supplies 209,070 189,770 183,099 6,671 Contractual Services 6,339,914 7,265,892 6,346,024 919,868 Capital Outlay 48,997 95,797 95,329 468 Other 157,818 173,334 173,193 141 Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor Personal Services 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 868,560 867,327 (1,233) Transfers In 868,560 868,560 | - | | | | | | Personal Services 11,621,474 11,284,390 11,165,907 118,483 Materials and Supplies 209,070 189,770 183,099 6,671 Contractual Services 6,339,914 7,265,892 6,346,024 919,868 Capital Outlay 48,997 95,797 95,329 468 Other 157,818 173,334 173,193 141 Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor Personal Services 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (8 | Human Services: | | | | | | Materials and Supplies 209,070 189,770 183,099 6,671 Contractual Services 6,339,914 7,265,892 6,346,024 919,868 Capital Outlay 48,997 95,797 95,329 468 Other 157,818 173,334 173,193 141 Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor Personal Services 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) | | | | | | | Contractual Services 6,339,914 7,265,892 6,346,024 919,868 Capital Outlay 48,997 95,797 95,329 468 Other 157,818 173,334 173,193 141 Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor 206,388 206,472 206,472 0 Contractual Services 206,813 206,897 206,813 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 867,327 (1,233) Transfers In 868,560 868,560 867,327 (1,233) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) | | | | | | | Capital Outlay
Other 48,997
157,818 95,797
173,334 95,329
173,193 468
141 Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor
Personal Services 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | | | | | | | Other 157,818 173,334 173,193 141 Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor Personal Services 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | | | | | | | Total Administration 18,377,273 19,009,183 17,963,552 1,045,631 Prosecutor Personal Services 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | - · · · · · · · · · · · · · · · · · · · | | , | | | | Prosecutor
Personal Services
Contractual Services 206,388
425 206,472
425 206,472
341 0
84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | Offici | 137,010 | 173,334 | 173,173 | 141 | | Personal Services 206,388 206,472 206,472 0 Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | Total Administration | 18,377,273 | 19,009,183 | 17,963,552 | 1,045,631 | | Contractual Services 425 425 341 84 Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | Prosecutor | | | | | | Total Prosecutor 206,813 206,897 206,813 84 Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | Personal Services | 206,388 | 206,472 | 206,472 | 0 | | Total Expenditures 18,584,086 19,216,080 18,170,365 1,045,715 Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | Contractual Services | 425 | 425 | 341 | 84 | | Excess of Revenues Over (Under) Expenditures (56,041) (688,035) (51,828) 636,207 Other Financing Sources (Uses) 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | Total Prosecutor | 206,813 | 206,897 | 206,813 | 84 | | Other Financing Sources (Uses) Transfers In 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | Total Expenditures | 18,584,086 | 19,216,080 | 18,170,365 | 1,045,715 | | Transfers In 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | Excess of Revenues Over (Under) Expenditures | (56,041) | (688,035) | (51,828) | 636,207 | | Transfers In 868,560 868,560 867,327 (1,233) Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | Other Financing Sources (Uses) | | | | | | Transfers Out 0 (363,000) (1,169,849) (806,849) Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | | 868.560 | 868.560 | 867.327 | (1.233) | | Total Other Financing Sources (Uses) 868,560 505,560 (302,522) (808,082) Net Change in Fund Balance 812,519 (182,475) (354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | | | | | | | Net Change in Fund Balance 812,519 (182,475)
(354,350) (171,875) Fund Balance Beginning of Year 451,342 451,342 451,342 0 | | | | | | | Fund Balance Beginning of Year 451,342 451,342 451,342 0 | Total Other Financing Sources (Uses) | 868,560 | 505,560 | (302,522) | (808,082) | | | Net Change in Fund Balance | 812,519 | (182,475) | (354,350) | (171,875) | | Prior Year Encumbrances Appropriated 44,963 44,963 0 | Fund Balance Beginning of Year | 451,342 | 451,342 | 451,342 | 0 | | | Prior Year Encumbrances Appropriated | 44,963 | 44,963 | 44,963 | 0 | | Fund Balance at End of Year \$1,308,824 \$313,830 \$141,955 (\$171,875) | Fund Balance at End of Year | \$1,308,824 | \$313,830 | \$141,955 | (\$171,875) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Children Services Board Fund For the Year Ended December 31, 2014 | | Original | Final
Budget | Actual | Variance with
Final Budget
Positive
(Negative) | |----------------------------|-------------|-----------------|-------------|---| | Revenues | | | | | | Property Taxes | \$4,905,006 | \$4,905,006 | \$4,970,938 | \$65,932 | | Intergovernmental | 6,937,065 | 6,937,065 | 6,334,245 | (602,820) | | Fees, Licenses and Permits | 500 | 500 | 1,246 | 746 | | Other | 17,429 | 17,429 | 67,073 | 49,644 | | Total Revenues | 11,860,000 | 11,860,000 | 11,373,502 | (486,498) | | Expenditures | | | | | | Current: | | | | | | Human Services: Security | | | | | | Contractual Services | 95,000 | 95,000 | 95,000 | 0 | | Contractual Scrvices | | 93,000 | 93,000 | | | Prosecutor | | | | | | Personal Services | 152,000 | 197,451 | 192,811 | 4,640 | | Administration | | | | | | Personal Services | 385,211 | 390,445 | 390,445 | 0 | | Contractual Services | 57,766 | 74,108 | 74,108 | 0 | | Other | 120,000 | 120,000 | 105,083 | 14,917 | | Total Administration | 562,977 | 584,553 | 569,636 | 14,917 | | Abuse | | | | | | Personal Services | 1,184,123 | 1,184,123 | 1,075,871 | 108,252 | | Materials and Supplies | 200 | 200 | 25 | 175 | | Contractual Services | 72,630 | 85,923 | 85,923 | 0 | | Total Abuse | 1,256,953 | 1,270,246 | 1,161,819 | 108,427 | | Family Services | | | | | | Personal Services | 3,378,375 | 3,378,375 | 3,232,732 | 145,643 | | Materials and Supplies | 62,826 | 62,826 | 59,113 | 3,713 | | Contractual Services | 3,529,226 | 4,005,418 | 3,944,727 | 60,691 | | Other | 32,000 | 49,492 | 49,492 | 0 | | Total Family Services | \$7,002,427 | \$7,496,111 | \$7,286,064 | \$210,047 | | | | | | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Children Services Board Fund (continued) For the Year Ended December 31, 2014 | Fiscal Personal Services \$220,325 \$220,325 \$220,542 \$1,8783 \$1,462 \$1,462 \$1,462 \$0 \$1,462 \$1,46 | | Original | Final
Budget | Actual | Variance with
Final Budget
Positive
(Negative) | | |--|--|--|--|--|--|--------| | Personal Services \$220,325 \$220,325 \$201,542 \$18,783 Contractual Services 1,450 1,462 1,462 0 Total Fiscal 221,775 221,787 203,004 18,783 Legal 20 265 265 0 Personal Services 0 167 167 0 Total Legal 0 432 432 0 Clerical 2 789,576 789,576 781,119 8,457 Materials and Supplies 54,258 81,686 81,686 0 0 Capital Outlay 0 3,783 3,783 0 0 0 293,691 293,691 0 Total Clerical 1,087,239 1,412,141 1,393,846 18,295 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | Total Fiscal 221,775 221,787 203,004 18,783 Legal Personal Services 0 265 265 0 Contractual Services 0 167 167 0 Total Legal 0 432 432 0 Clerical Personal Services 789,576 789,576 781,119 8,457 Materials and Supplies 54,258 81,686 81,686 0 Contractual Services 243,405 243,405 233,567 9,838 Capital Outlay 0 3,783 3,783 0 Other 0 293,691 293,691 0 Total Clerical 1,087,239 1,412,141 1,393,846 18,295 Resource Personal Services 899,739 899,739 626,323 273,416 Materials and Supplies 3,000 3,000 1,762 1,238 Contractual Services 575,890 575,890 548,416 27,474 Other 3,000 3,000 758 2,242 | Personal Services | | | | | | | Legal | Contractual Sci vices | 1,430 | 1,402 | 1,402 | | | | Personal Services 0 265 265 0 Contractual Services 0 167 167 0 Total Legal 0 432 432 0 Clerical Personal Services 789,576 789,576 781,119 8,457 Materials and Supplies 54,258 81,686 81,686 0 Contractual Services 243,405 233,567 9,838 Capital Outlay 0 3,783 3,783 0 Other 0 293,691 293,691 0 Total Clerical 1,087,239 1,412,141 1,393,846 18,295 Resource Personal Services 899,739 626,323 273,416 Materials and Supplies 3,000 3,000 1,762 1,238 Contractual Services 575,890 575,890 548,416 27,474 Other 3,000 3,000 758 2,242 Total Resource 1,481,629 1,481,629 1,177,259 304,370 <td <="" rowspan="2" td=""><td>Total Fiscal</td><td>221,775</td><td>221,787</td><td>203,004</td><td>18,783</td></td> | <td>Total Fiscal</td> <td>221,775</td> <td>221,787</td> <td>203,004</td> <td>18,783</td> | Total Fiscal | 221,775 | 221,787 | 203,004 | 18,783 | | Clerical Personal Services 789,576 789,576 781,119 8,457 Materials and Supplies 54,258 81,686 81,686 0 Contractual Services 243,405 243,405 233,567 9,838 Capital Outlay 0 3,783 3,783 0 Other 0 293,691 293,691 0 Total Clerical 1,087,239 1,412,141 1,393,846 18,295 Resource Personal Services 899,739 899,739 626,323 273,416 Materials and Supplies 3,000 3,000 1,762 1,238 Contractual Services 575,890 575,890 548,416
27,474 Other 3,000 3,000 758 2,242 Total Resource 1,481,629 1,481,629 1,177,259 304,370 Total Expenditures 11,860,000 12,759,350 12,079,871 679,479 Excess of Revenues Over (Under) Expenditures 0 (899,350) (706,369) 192,981 | | Personal Services | | | | | | Personal Services 789,576 789,576 781,119 8,457 Materials and Supplies 54,258 81,686 81,686 0 Contractual Services 243,405 243,405 233,567 9,838 Capital Outlay 0 3,783 3,783 0 Other 0 293,691 293,691 0 Total Clerical 1,087,239 1,412,141 1,393,846 18,295 Resource Personal Services 899,739 899,739 626,323 273,416 Materials and Supplies 3,000 3,000 1,762 1,238 Contractual Services 575,890 575,890 548,416 27,474 Other 3,000 3,000 758 2,242 Total Resource 1,481,629 1,481,629 1,177,259 304,370 Descention of Revenues Over (Under) Expenditures 0 (899,350) (706,369) 192,981 Other Financing Sources (Uses) Transfers In 0 0 800,000 800,000 | Total Legal | 0 | 432 | 432 | 0 | | | Total Expenditures 11,860,000 12,759,350 12,079,871 679,479 Excess of Revenues Over (Under) Expenditures 0 (899,350) (706,369) 192,981 Other Financing Sources (Uses) Transfers In 0 0 800,000 800,000 Net Change in Fund Balance 0 (899,350) 93,631 992,981 Fund Balance Beginning of Year 6,540,433 6,540,433 6,540,433 0 | Personal Services Materials and Supplies Contractual Services Capital Outlay Other Total Clerical Resource Personal Services Materials and Supplies Contractual Services Other | 54,258
243,405
0
0
1,087,239
899,739
3,000
575,890
3,000 | 81,686
243,405
3,783
293,691
1,412,141
899,739
3,000
575,890
3,000 | 81,686
233,567
3,783
293,691
1,393,846
626,323
1,762
548,416
758 | 9,838
0
0
18,295
273,416
1,238
27,474
2,242 | | | Excess of Revenues Over (Under) Expenditures 0 (899,350) (706,369) 192,981 Other Financing Sources (Uses) 0 0 800,000 800,000 Net Change in Fund Balance 0 (899,350) 93,631 992,981 Fund Balance Beginning of Year 6,540,433 6,540,433 6,540,433 0 | | | | | | | | Other Financing Sources (Uses) 0 0 800,000 800,000 Net Change in Fund Balance 0 (899,350) 93,631 992,981 Fund Balance Beginning of Year 6,540,433 6,540,433 6,540,433 0 | Total Expenditures | 11,860,000 | 12,759,350 | 12,079,871 | 679,479 | | | Transfers In 0 0 800,000 800,000 Net Change in Fund Balance 0 (899,350) 93,631 992,981 Fund Balance Beginning of Year 6,540,433 6,540,433 6,540,433 0 | Excess of Revenues Over (Under) Expenditures | 0 | (899,350) | (706,369) | 192,981 | | | Fund Balance Beginning of Year 6,540,433 6,540,433 6,540,433 0 | | 0 | 0 | 800,000 | 800,000 | | | | Net Change in Fund Balance | 0 | (899,350) | 93,631 | 992,981 | | | Fund Balance End of Year \$6,540,433 \$5,641,083 \$6,634,064 \$992,981 | Fund Balance Beginning of Year | 6,540,433 | 6,540,433 | 6,540,433 | 0 | | | | Fund Balance End of Year | \$6,540,433 | \$5,641,083 | \$6,634,064 | \$992,981 | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Developmental Disabilities Board Fund For the Year Ended December 31, 2014 | | Budgeted | Amounts | | Variance with Final Budget | |-----------------------------------|--------------|--------------|--------------|----------------------------| | | Original | Final | Actual | Positive
(Negative) | | Revenues | | | | | | Property Taxes | \$13,865,068 | \$13,865,068 | \$13,953,417 | \$88,349 | | Intergovernmental | 11,137,513 | 11,137,513 | 11,065,326 | (72,187) | | Rentals and Royalties | 4,488 | 4,488 | 4,937 | 449 | | Charges for Services | 1,807,643 | 1,807,643 | 1,531,582 | (276,061) | | Contributions and Donations | 3,000 | 3,000 | 0 | (3,000) | | Other | 18,100 | 18,100 | 5,341,422 | 5,323,322 | | Total Revenues | 26,835,812 | 26,835,812 | 31,896,684 | 5,060,872 | | Expenditures | | | | | | Current: | | | | | | Health: | | | | | | Administration | | | | | | Personal Services | 1,383,318 | 1,752,824 | 1,526,852 | 225,972 | | Materials and Supplies | 44,399 | 41,768 | 22,934 | 18,834 | | Contractual Services | 1,106,795 | 1,060,415 | 941,364 | 119,051 | | Capital Outlay | 44,766 | 42,647 | 40,122 | 2,525 | | Other | 300,000 | 306,500 | 295,295 | 11,205 | | Total Administration | 2,879,278 | 3,204,154 | 2,826,567 | 377,587 | | Investigative Agent Service | | | | | | Personal Service | 467,161 | 407,296 | 259,933 | 147,363 | | Materials and Supplies | 13,512 | 13,200 | 13,200 | 0 | | Contractual Services | 7,300 | 5,895 | 5,088 | 807 | | Capital Outlay | 6,000 | 6,400 | 3,175 | 3,225 | | Total Investigative Agent Service | 493,973 | 432,791 | 281,396 | 151,395 | | Leonard Kirtz | | | | | | Personal Service | 2,349,568 | 2,356,948 | 2,249,160 | 107,788 | | Materials and Supplies | 118,827 | 153,985 | 137,279 | 16,706 | | Contractual Services | 360,812 | 380,999 | 356,605 | 24,394 | | Capital Outlay | 33,425 | 36,393 | 35,219 | 1,174 | | Total Leonard Kirtz | 2,862,632 | 2,928,325 | 2,778,263 | 150,062 | | Centre at Javit Court | | | | | | Personal Services | 1,654,228 | 1,538,690 | 1,355,482 | 183,208 | | Materials and Supplies | 55,979 | 52,460 | 43,086 | 9,374 | | Contractual Supplies | 275,517 | 269,696 | 258,148 | 11,548 | | Capital Outlay | 12,675 | 20,388 | 15,252 | 5,136 | | Total Centre at Javit Court | \$1,998,399 | \$1,881,234 | \$1,671,968 | \$209,266 | | | | | | (continued) | - 116 - Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Developmental Disabilities Board Fund (continued) For the Year Ended December 31, 2014 | | Budgeted 2 | Amounts | | Variance with
Final Budget | |--|--------------|--------------|--------------|-------------------------------| | | Original | Final | Actual | Positive
(Negative) | | MASCO | | | | | | Personal Services | \$4,456,140 | \$4,338,670 | \$3,741,326 | \$597,344 | | Materials and Supplies | 120,054 | 121,127 | 76,519 | 44,608 | | Contractual Supplies | 797,102 | 755,254 | 677,116 | 78,138 | | Capital Outlay | 38,550 | 39,909 | 16,182 | 23,727 | | Total MASCO | 5,411,846 | 5,254,960 | 4,511,143 | 743,817 | | Community Services | | | | | | Personal Services | 2,872,304 | 2,666,890 | 2,465,095 | 201,795 | | Materials and Supplies | 24,319 | 22,668 | 12,048 | 10,620 | | Contractual Services | 5,643,447 | 5,981,884 | 5,936,345 | 45,539 | | Capital Outlay | 72,908 | 71,430 | 69,128 | 2,302 | | Total Community Services | 8,612,978 | 8,742,872 | 8,482,616 | 260,256 | | Transportation | | | | | | Personal Services | 3,779,562 | 3,830,463 | 3,686,613 | 143,850 | | Materials and Supplies | 613,635 | 632,759 | 583,197 | 49,562 | | Contractual Services | 242,706 | 230,135 | 202,606 | 27,529 | | Capital Outlay | 24,150 | 24,426 | 18,267 | 6,159 | | Total Transportation | 4,660,053 | 4,717,783 | 4,490,683 | 227,100 | | Summer Camp | | | | | | Personal Services | 238,160 | 299,805 | 279,045 | 20,760 | | Materials and Supplies | 7,000 | 4,078 | 4,077 | 1 | | Contractual Services | 0 | 17,741 | 17,741 | 0 | | Total Summer Camp | 245,160 | 321,624 | 300,863 | 20,761 | | Total Health | 27,164,319 | 27,483,743 | 25,343,499 | 2,140,244 | | Debt Service | | | | | | Interest and Fiscal Charges | 60,000 | 0 | 0 | 0 | | Total Expenditures | 27,224,319 | 27,483,743 | 25,343,499 | 2,140,244 | | Excess of Revenues Over (Under) Expenditures | (388,507) | (647,931) | 6,553,185 | 7,201,116 | | Other Financing Sources (Uses) | | | | | | Transfers Out | 0 | (1,680,969) | (1,680,969) | 0 | | Net Change in Fund Balance | (388,507) | (2,328,900) | 4,872,216 | 7,201,116 | | Fund Balance Beginning of Year | 21,254,984 | 21,254,984 | 21,254,984 | 0 | | Prior Year Encumbrances Appropriated | 388,507 | 388,507 | 388,507 | 0 | | Fund Balance End of Year | \$21,254,984 | \$19,314,591 | \$26,515,707 | \$7,201,116 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Debt Service Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with
Final Budget
Positive
(Negative) | |--|-------------------|-------------------|---| | Revenues | | | | | Property Taxes | \$3,673,260 | \$3,706,637 | \$33,377 | | Permissive Sales Tax | 1,050,000 | 840,000 | (210,000) | | Intergovernmental | 575,471 | 574,586 | (885) | | Special Assessments | 0 | 14,298 | 14,298 | | Other | 1,424 | 1,597 | 173 | | Total Revenues | 5,300,155 | 5,137,118 | (163,037) | | Expenditures | | | | | Current: | | | | | General Government: | | | | | Legislative and Executive | 11.600 | 11.600 | 1 | | Contractual Services | 11,689 | 11,688 | 1 | | Capital Outlay
Other | 381,167
65,458 | 381,167
65,458 | 0 | | Oulei | 05,456 | 05,436 | | | Total General Government | 458,314 | 458,313 | 1 | | Debt Service: | | | | | Principal Retirement | 6,584,446 | 6,584,446 | 0 | | Interest and Fiscal Charges | 1,550,902 | 1,546,308 | 4,594 | | Issuance Costs | 79,388 | 79,388 | 0 | | Total Debt Service | 8,214,736 | 8,210,142 | 4,594 | | Total Expenditures | 8,673,050 | 8,668,455 | 4,595 | | Excess of Revenues Over (Under) Expenditures | (3,372,895) | (3,531,337) | (158,442) | | Other Financing Sources (Uses) | | | | | General Obligation Bonds Issued | 2,585,000 | 2,500,000 | (85,000) | | Premium on General Obligation Bonds | 122,021 | 122,021 | 0 | | Transfers In | 221 | 1,208,919 | 1,208,698 | | Total Other Financing Sources (Uses) | 2,707,242 | 3,830,940 | 1,123,698 | | Net Change in Fund Balance | (665,653) | 299,603 | 965,256 | | Fund Balance Beginning of Year | 1,003,920 | 1,003,920 | 0 | | Fund Balance End of Year | \$338,267 | \$1,303,523 | \$965,256 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Buildings and Equipment Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) |
--|-----------------|--------------|--| | Revenues | | | | | Interest | \$31,294 | \$101,968 | \$70,674 | | Rentals and Royalties | 250,000 | 250,000 | 0 | | Contributions and Donations | 100 | 100 | 0 | | Other | 793,339 | 675,093 | (118,246) | | Total Revenues | 1,074,733 | 1,027,161 | (47,572) | | Expenditures | | | | | Capital Outlay | 9,946,427 | 6,744,537 | 3,201,890 | | Debt Service: | | | | | Principal Retirement | 1,136,913 | 1,136,913 | 0 | | Interest and Fiscal Charges | 39,458 | 58,087 | (18,629) | | Issuance Costs | 81,954 | 81,954 | 0 | | Total Debt Service | 1,258,325 | 1,276,954 | (18,629) | | Total Expenditures | 11,204,752 | 8,021,491 | 3,183,261 | | Excess of Revenues Over (Under) Expenditures | (10,130,019) | (6,994,330) | 3,135,689 | | Other Financing Sources (Uses) | | | | | General Obligation Bonds Issued | 2,520,000 | 2,520,000 | 0 | | Manuscript Notes Issued | 1,076,908 | 1,000,000 | (76,908) | | Transfers In | 1,960,730 | 686,678 | (1,274,052) | | Total Other Financing Sources (Uses) | 5,557,638 | 4,206,678 | (1,350,960) | | Net Change in Fund Balance | (4,572,381) | (2,787,652) | 1,784,729 | | Fund Balance Beginning of Year | 14,274,735 | 14,274,735 | 0 | | Prior Year Encumbrances Appropriated | 1,997,425 | 1,997,425 | 0 | | Fund Balance End of Year | \$11,699,779 | \$13,484,508 | \$1,784,729 | Schedule of Revenues, Expenses and Changes in Fund Equity - Budget (Non-GAAP Basis) and Actual Water Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--|-----------------|-------------|--| | Revenues | | | | | Intergovernmental | \$456,522 | \$411,184 | (\$45,338) | | Charges for Services | 475,000 | 478,611 | 3,611 | | Fees, Licenses and Permits | 36,000 | 23,275 | (12,725) | | Special Assessments | 25,000 | 3,153 | (21,847) | | Interest | 1,182 | 2,871 | 1,689 | | OPWC Loans Issued | 606,767 | 78,510 | (528,257) | | General Obligation Notes Issued | 385,000 | 385,000 | 0 | | Premium on General Obligation Notes Issued | 3,442 | 3,442 | 0 | | Other | 14,994 | 26,194 | 11,200 | | Total Revenues | 2,003,907 | 1,412,240 | (591,667) | | Expenses | | | | | Personal Services | 280 | 280 | 0 | | Materials and Supplies | 56,403 | 56,403 | 0 | | Contractual Services | 762,208 | 655,286 | 106,922 | | Capital Outlay | 801,194 | 801,194 | 0 | | Other | 8,101 | 5,761 | 2,340 | | Debt Service: | , | , | , | | Principal Retirement | 508,262 | 508,262 | 0 | | Interest and Fiscal Charges | 215,031 | 215,031 | 0 | | Issuance Costs | 18,442 | 18,442 | 0 | | Total Expenses | 2,369,921 | 2,260,659 | 109,262 | | | | | | | Excess of Revenues Over (Under) | (266.014) | (0.40, 410) | (492.405) | | Expenses Before Transfers | (366,014) | (848,419) | (482,405) | | Transfers In | 767,188 | 662,700 | (104,488) | | Net Change in Fund Equity | 401,174 | (185,719) | (586,893) | | Fund Equity Beginning of Year | 279,754 | 279,754 | 0 | | Prior Year Encumbrances Appropriated | 197,048 | 197,048 | 0 | | Fund Equity End of Year | \$877,976 | \$291,083 | (\$586,893) | Schedule of Revenues, Expenses and Changes in Fund Equity - Budget (Non-GAAP Basis) and Actual Sewer Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------------|-----------------|--------------|--| | Revenues | | | | | Intergovernmental | \$538,066 | \$419,640 | (\$118,426) | | Charges for Services | 22,961,525 | 21,796,278 | (1,165,247) | | Fees, Licenses and Permits | 362,300 | 622,989 | 260,689 | | Special Assessments | 279,118 | 202,256 | (76,862) | | Rentals | 15,552 | 16,044 | 492 | | Interest | 121,831 | 36,480 | (85,351) | | OPWC Loans Issued | 1,398,254 | 869,912 | (528,342) | | General Obligation Notes Issued | 570,000 | 570,000 | 0 | | Premium on General Obligation Notes | 5,096 | 5,096 | 0 | | Other | 20,500 | 445,751 | 425,251 | | Total Revenues | 26,272,242 | 24,984,446 | (1,287,796) | | Ermongog | | | | | Expenses Personal Services | 8,077,137 | 7,894,671 | 182,466 | | Materials and Supplies | 1,401,708 | 1,309,691 | 92,017 | | Contractual Services | 8,153,864 | 7,205,295 | 948,569 | | Capital Outlay | 9,127,875 | 9,127,875 | 0 | | Other | 758,821 | 679,344 | 79,477 | | Debt Service: | 700,021 | 0,7,0 | .,, | | Principal Retirement | 2,512,390 | 2,512,390 | 0 | | Interest and Fiscal Charges | 791,318 | 791,318 | 0 | | Issuance Costs | 25,096 | 25,096 | 0 | | Total Expenses | 30,848,209 | 29,545,680 | 1,302,529 | | | | | | | Excess of Revenues Over (Under) | | | | | Expenses Before Transfers | (4,575,967) | (4,561,234) | 14,733 | | Transfers In | 832,898 | 0 | (832,898) | | Transfers Out | (921,358) | (874,700) | 46,658 | | Net Change in Fund Equity | (4,664,427) | (5,435,934) | (771,507) | | Fund Equity Beginning of Year | 21,986,633 | 21,986,633 | 0 | | Prior Year Encumbrances Appropriated | 2,641,995 | 2,641,995 | 0 | | Fund Equity End of Year | \$19,964,201 | \$19,192,694 | (\$771,507) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Motor Vehicle Gasoline Tax Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---------------------------------|-----------------|----------------|--| | Revenues | | | | | Intergovernmental | \$10,650,000 | \$10,807,316 | \$157,316 | | Interest | 0 | 26,699 | 26,699 | | Fees, Licenses and Permits | 20,000 | 31,681 | 11,681 | | Fines and Forfeitures | 125,000 | 118,395 | (6,605) | | Rentals and Royalities
Other | 0 | 194
333,827 | 194
333,827 | | Total Revenues | 10,795,000 | 11,318,112 | 523,112 | | - u | | , , | | | Expenditures Current: | | | | | Public Works: | | | | | Prosecutor | | | | | Personal Services | 108,292 | 106,321 | 1,971 | | Contractual Services | 200 | 169 | 31 | | Total Prosecutor | 108,492 | 106,490 | 2,002 | | Administration | | | | | Personal Services | 569,336 | 549,700 | 19,636 | | Materials and Supplies | 32,531 | 28,793 | 3,738 | | Contractual Services | 388,858 | 360,520 | 28,338 | | Capital Outlay | 12,110 | 8,972 | 3,138 | | Total Administration | 1,002,835 | 947,985 | 54,850 | | Roads | | | | | Personal Services | 6,277,912 | 6,071,000 | 206,912 | | Materials and Supplies | 593,903 | 593,903 | 0 | | Contractual Services | 206,344 | 189,866 | 16,478 | | Capital Outlay | 1,942,150 | 1,918,473 | 23,677 | | Other | 6,170 | 6,170 | 0 | | Total Roads | 9,026,479 | 8,779,412 | 247,067 | | General Contracts | | | | | Materials and Supplies | 870,087 | 836,659 | 33,428 | | Contractual Services | 104,143 | 102,142 | 2,001 | | Capital Outlay | 108,042 | 108,042 | 0 | | Total General Contracts | 1,082,272 | 1,046,843 | 35,429 | | Total Public Works | \$11,220,078 | \$10,880,730 | \$339,348 | | | | | (continued) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Motor Vehicle Gasoline Tax Fund (continued) For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with
Final Budget
Positive
(Negative) | |---|----------------------|----------------------|---| | Debt Service | | | | | Principal Retirement
Interest and Fiscal Charges | \$560,952
200,105 | \$560,952
180,455 | \$0
19,650 | | Total Debt Service | 761,057 | 741,407 | 19,650 | | Total Expenditures | 11,981,135 | 11,622,137 | 358,998 | | Excess of Revenues Over (Under) Expenditures | (1,186,135) | (304,025) | 882,110 | | Other Financing Sources (Uses) Transfers Out | (1,063,754) | (991,057) | 72,697 | | Net Change in Fund Balance | (2,249,889) | (1,295,082) | 954,807 | | Fund Balance at Beginning of Year | 2,946,626 | 2,946,626 | 0 | | Prior Year Encumbrances Appropriated | 664,320 | 664,320 | 0 | | Fund Balance at End of Year | \$1,361,057 | \$2,315,864 | \$954,807 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual County Engineer Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--|-----------------|-----------|--| | Revenues
Interest | \$800 | \$1,070 | \$270 | | Expenditures Current: Public Works: Engineer UST | | | | | Contractual Services | 921 | 921 | 0 | | Net Change in Fund Balance | (121) | 149 | 270 | | Fund Balance Beginning of Year | 135,577 | 135,577 | 0 | | Prior Year Encumbrances Appropriated | 3,096 | 3,096 | 0 | | Fund Balance End of Year | \$138,552 | \$138,822 | \$270 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Child Support Enforcement Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|--|--|--| | Revenues Intergovernmental Fees, Licenses and Permits Contributions and Donations Other | \$3,999,662
661,200
0
1,023,865 | \$3,313,200
669,435
100
840,683 | (\$686,462)
8,235
100
(183,182) | | Total Revenues | 5,684,727 | 4,823,418 | (861,309) | | Expenditures Current: Human Services: Administration Personal Services Materials and Supplies Contractual Services Capital Outlay Other |
4,363,992
17,890
467,169
1,000
1,042,421 | 4,031,712
12,011
356,511
0
990,946 | 332,280
5,879
110,658
1,000
51,475 | | Total Expenditures | 5,892,472 | 5,391,180 | 501,292 | | Excess of Revenues Over (Under) Expenditures | (207,745) | (567,762) | (360,017) | | Other Financing Sources (Uses)
Transfers In | 200,000 | 569,849 | 369,849 | | Net Change in Fund Balance | (7,745) | 2,087 | 9,832 | | Fund Balance Beginning of Year | 41,355 | 41,355 | 0 | | Prior Year Encumbrances Appropriated | 61,304 | 61,304 | 0 | | Fund Balance End of Year | \$94,914 | \$104,746 | \$9,832 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Real Estate Assessment Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--|-----------------|-------------|--| | Revenues | | | | | Fees, Licenses and Permits | \$2,250,000 | \$2,309,213 | \$59,213 | | Other | 0 | 2,003 | 2,003 | | Total Revenues | 2,250,000 | 2,311,216 | 61,216 | | Expenditures | | | | | Current: | | | | | General Government: | | | | | Legislative and Executive Prosecutor | | | | | Personal Services | 91,004 | 88,251 | 2,753 | | Contractual Services | 200 | 137 | 63 | | | | | | | Total Prosecutor | 91,204 | 88,388 | 2,816 | | Administration | | | | | Personal Services | 952,420 | 929,213 | 23,207 | | Materials and Supplies | 41,207 | 15,730 | 25,477 | | Contractual Services | 521,505 | 450,372 | 71,133 | | Capital Outlay | 4,965 | 3,043 | 1,922 | | Other | 35,250 | 35,250 | 0 | | Total Administration | 1,555,347 | 1,433,608 | 121,739 | | Total Expenditures | 1,646,551 | 1,521,996 | 124,555 | | Excess of Revenues Over (Under) Expenditures | 603,449 | 789,220 | 185,771 | | Other Financing Sources (Uses) | | | | | Transfers Out | (150,000) | (150,000) | 0 | | Net Change in Fund Balance | 453,449 | 639,220 | 185,771 | | Fund Balance Beginning of Year | 2,525,225 | 2,525,225 | 0 | | Prior Year Encumbrances Appropriated | 26,172 | 26,172 | 0 | | Fund Balance End of Year | \$3,004,846 | \$3,190,617 | \$185,771 | | | | | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Dog and Kennel Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|-------------------|-------------------|--| | Revenues | | | | | Fees, Licenses and Permits | \$482,900 | \$574,682 | \$91,782 | | Fines and Forfeitures | 79,000 | 85,376 | 6,376 | | Charges for Services | 12,500 | 48,735 | 36,235 | | Contributions and Donations | 1,500 | 1,800 | 300 | | Other | 0 | 787 | 787 | | | | | | | Total Revenues | 575,900 | 711,380 | 135,480 | | Expenditures Current: Health: Administration Personal Services Materials and Supplies | 473,477
40,716 | 465,992
30,542 | 7,485
10,174 | | Contractual Supplies | 35,390 | 34,970 | 420 | | Capital Outlay | 76,004 | 14,053 | 61,951 | | Other | 22,439 | 21,775 | 664 | | Total Expenditures | 648,026 | 567,332 | 80,694 | | Excess of Revenues Over (Under) Expenditures | (72,126) | 144,048 | 216,174 | | Other Financing Sources (Uses) | | | | | Transfers Out | (179,923) | (179,407) | 516 | | Net Change in Fund Balance | (252,049) | (35,359) | 216,690 | | Fund Balance Beginning of Year | 465,502 | 465,502 | 0 | | Prior Year Encumbrances Appropriated | 3,240 | 3,240 | 0 | | Fund Balance End of Year | \$216,693 | \$433,383 | \$216,690 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Delinquent Tax and Assessment Collection Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------------|-----------------|-----------|--| | Revenues | | | | | Fees, Licenses and Permits | \$583,105 | \$468,710 | (\$114,395) | | Charges for Services | 262,177 | 277,577 | 15,400 | | Other | 199,952 | 201,287 | 1,335 | | Total Revenues | 1,045,234 | 947,574 | (97,660) | | Expenditures | | | | | Current: | | | | | General Government: | | | | | Legislative and Executive Treasurer | | | | | Personal Services | 300,508 | 298,150 | 2,358 | | Materials and Supplies | 10,045 | 10,045 | 2,338 | | Contractual Supplies | 117,061 | 78,615 | 38,446 | | Total Treasurer | 427,614 | 386,810 | 40,804 | | Prosecutor | | | | | Personal Services | 354,766 | 349,618 | 5,148 | | Contractual Services | 183,535 | 178,112 | 5,423 | | Total Prosecutor | 538,301 | 527,730 | 10,571 | | Total Expenditures | 965,915 | 914,540 | 51,375 | | Net Change in Fund Balance | 79,319 | 33,034 | (46,285) | | Fund Balance Beginning of Year | 241,187 | 241,187 | 0 | | Prior Year Encumbrances Appropriated | 4,925 | 4,925 | 0 | | Fund Balance End of Year | \$325,431 | \$279,146 | (\$46,285) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Solid Waste Management Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------------|-------------------|-------------------|--| | Revenues | | | | | Fees, Licenses and Permits | \$2,341,591 | \$2,380,471 | \$38,880 | | Other | 0 | 14,374 | 14,374 | | Total Revenues | 2,341,591 | 2,394,845 | 53,254 | | Expenditures | | | | | Current: | | | | | Health: | | | | | Administration | 455.055 | 15555 | 1.710 | | Personal Services | 177,277 | 175,565 | 1,712
499 | | Contractual Supplies Other | 190,242
34,179 | 189,743
34,179 | 0 | | Oulci | 34,177 | 34,177 | | | Total Administration | 401,698 | 399,487 | 2,211 | | Plant Implementation | | | | | Personal Services | 404,745 | 393,389 | 11,356 | | Materials and Supplies | 24,688 | 20,867 | 3,821 | | Contractual Services | 1,371,494 | 1,343,887 | 27,607 | | Capital Outlay | 27,130 | 26,130 | 1,000 | | Total Plant Implementation | 1,828,057 | 1,784,273 | 43,784 | | Prosecutor | | | | | Personal Services | 93,728 | 89,292 | 4,436 | | Various Agencies | | | | | Contractual Services | 358,369 | 358,369 | 0 | | Total Expenditures | 2,681,852 | 2,631,421 | 50,431 | | Net Change in Fund Balance | (340,261) | (236,576) | 103,685 | | Fund Balance Beginning of Year | 126,750 | 126,750 | 0 | | Prior Year Encumbrances Appropriated | 284,297 | 284,297 | 0 | | Fund Balance End of Year | \$70,786 | \$174,471 | \$103,685 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Board of Mental Health Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------------|-----------------|-------------|--| | Revenues | | | | | Property Taxes | \$3,456,957 | \$3,496,029 | \$39,072 | | Intergovernmental | 2,530,487 | 2,538,488 | 8,001 | | Other | 200,000 | 246,897 | 46,897 | | Other | 200,000 | 240,071 | +0,071 | | Total Revenues | 6,187,444 | 6,281,414 | 93,970 | | Expenditures | | | | | Current: | | | | | Health: | | | | | Administration | | | | | Personal Services | 773,052 | 753,347 | 19,705 | | Materials and Supplies | 6,800 | 6,479 | 321 | | Contractual Services | 5,478,759 | 4,611,146 | 867,613 | | Capital Outlay | 6,310 | 6,310 | 0 | | Other | 188,346 | 188,346 | 0 | | Total Expenditures | 6,453,267 | 5,565,628 | 887,639 | | Net Change in Fund Balance | (265,823) | 715,786 | 981,609 | | Fund Balance Beginning of Year | 5,317,710 | 5,317,710 | 0 | | Prior Year Encumbrances Appropriated | 249,980 | 249,980 | 0 | | Fund Balance End of Year | \$5,301,867 | \$6,283,476 | \$981,609 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Alcohol and Drug Addiction Board Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--|-----------------|-----------|--| | | | | | | Revenues | | | | | Intergovernmental | \$0 | \$5,000 | \$5,000 | | Other | 0 | 510 | 510 | | Total Revenues | 0 | 5,510 | 5,510 | | Expenditures | | | | | Current: | | | | | Health: | | | | | Administration | | | | | Personal Services | 247,066 | 238,639 | 8,427 | | Materials and Supplies | 10,000 | 2,652 | 7,348 | | Contractual Services | 95,094 | 73,810 | 21,284 | | Capital Outlay | 9,250 | 2,262 | 6,988 | | Total Expenditures | 361,410 | 317,363 | 44,047 | | Excess of Revenues Over (Under) Expenditures | (361,410) | (311,853) | 49,557 | | | | | | | Other Financing Sources (Uses) | 200,000 | 272 464 | 72.464 | | Transfers In | 300,000 | 372,464 | 72,464 | | Net Change in Fund Balance | (61,410) | 60,611 | 122,021 | | Fund Balance Beginning of Year | 76,176 | 76,176 | 0 | | Prior Year Encumbrances Appropriated | 1,000 | 1,000 | 0 | | Fund Balance End of Year | \$15,766 | \$137,787 | \$122,021 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Drug Law Enforcement Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------|-----------------|----------|--| | Revenues | | | | | Fines and Forfeitures | \$0 | \$9,136 | \$9,136 | | Other | 20,000 | 5,111 | (14,889) | | Total Revenues | 20,000 | 14,247 | (5,753) | | Expenditures | | | | | Current: | | | | | Public Safety: | | | | | Prosecutor | | | | | Personal Services | 4 | 4 | 0 | | Net Change in Fund Balance | 19,996 |
14,243 | (5,753) | | Fund Balance Beginning of Year | 57,402 | 57,402 | 0 | | Fund Balance End of Year | \$77,398 | \$71,645 | (\$5,753) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Indigent Drivers Alcohol Treatment Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|-----------------|-----------|--| | Revenues | | | | | Fines and Forfeitures | \$64,500 | \$78,202 | \$13,702 | | Expenditures Current: Public Safety: County Courts Contractual Services | 189,500 | 21,456 | 168,044 | | Net Change in Fund Balance | (125,000) | 56,746 | 181,746 | | Fund Balance Beginning of Year | 387,655 | 387,655 | 0 | | Fund Balance End of Year | \$262,655 | \$444,401 | \$181,746 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Clerk Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--|----------------------------|---------------------------|--| | Revenues | | | | | Fees, Licenses and Permits | \$110,000 | \$115,095 | \$5,095 | | Expenditures Current: General Government: Judicial Computerization Fees Materials and Supplies Contractual Services Capital Outlay | 24,885
15,841
12,313 | 23,685
6,959
12,018 | 1,200
8,882
295 | | Total Expenditures | 53,039 | 42,662 | 10,377 | | Net Change in Fund Balance | 56,961 | 72,433 | 15,472 | | Fund Balance Beginning of Year | 111,277 | 111,277 | 0 | | Prior Year Encumbrances Appropriated | 4,354 | 4,354 | 0 | | Fund Balance End of Year | \$172,592 | \$188,064 | \$15,472 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual 911 Operations Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------------|-----------------|-----------|--| | Dovonyog | | | | | Revenues Intergovernmental | \$550,000 | \$487,278 | (\$62,722) | | Special Assessments | 297,000 | 284,798 | (12,202) | | Other | 0 | 345 | 345 | | oner | | 3 13 | 3 13 | | Total Revenues | 847,000 | 772,421 | (74,579) | | Expenditures | | | | | Current: | | | | | Public Safety: | | | | | Administration | | | | | Personal Services | 125,936 | 81,380 | 44,556 | | Materials and Supplies | 2,578 | 2,578 | 0 | | Contractual Services | 621,242 | 621,242 | 0 | | Capital Outlay | 330,330 | 181,878 | 148,452 | | Other | 24,830 | 22,899 | 1,931 | | Total Expenditures | 1,104,916 | 909,977 | 194,939 | | Net Change in Fund Balance | (257,916) | (137,556) | 120,360 | | Fund Balance Beginning of Year | 960,955 | 960,955 | 0 | | Prior Year Encumbrances Appropriated | 53,487 | 53,487 | 0 | | Fund Balance End of Year | \$756,526 | \$876,886 | \$120,360 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual County Probation Services Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|-------------------------------------|------------------------------------|--| | Revenues | | | | | Fines and Forfeitures Other | \$195,000
0 | \$201,474
69 | \$6,474
69 | | Total Revenues | 195,000 | 201,543 | 6,543 | | Expenditures Current: General Government: Judicial County Courts Personal Services Materials and Supplies Contractual Services Capital Outlay | 71,939
21,000
13,662
4,390 | 68,475
11,797
6,608
4,390 | 3,464
9,203
7,054
0 | | Total Expenditures | 110,991 | 91,270 | 19,721 | | Excess of Revenues Over (Under) Expenditures | 84,009 | 110,273 | 26,264 | | Other Financing Sources (Uses) Transfers Out | (176,220) | (175,000) | 1,220 | | Net Change in Fund Balance | (92,211) | (64,727) | 27,484 | | Fund Balance Beginning of Year | 1,977,511 | 1,977,511 | 0 | | Prior Year Encumbrances Appropriated | 1,152 | 1,152 | 0 | | Fund Balance End of Year | \$1,886,452 | \$1,913,936 | \$27,484 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Coroner Lab Equipment Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |-------------------------------------|-----------------|----------|--| | Revenues Fees, Licenses and Permits | \$10,000 | \$5,250 | (\$4,750) | | Expenditures | 0 | 0 | 0 | | Net Change in Fund Balance | 10,000 | 5,250 | (4,750) | | Fund Balance Beginning of Year | 29,400 | 29,400 | 0 | | Fund Balance End of Year | \$39,400 | \$34,650 | (\$4,750) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual County Courts Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--|-----------------|-------------|--| | Revenues | | | | | Fees, Licenses and Permits | \$1,183,880 | \$893,500 | (\$290,380) | | Fines and Forfeitures | 39,100 | 46,364 | 7,264 | | Other | 0 | 650 | 650 | | Total Revenues | 1,222,980 | 940,514 | (282,466) | | Expenditures | | | | | Current: | | | | | General Government: | | | | | Judicial Greater Greater | | | | | County Courts Personal Services | 607,401 | 493,446 | 113,955 | | Materials and Supplies | 81,511 | 68,642 | 12,869 | | Contractual Services | 772,765 | 608,070 | 164,695 | | Capital Outlay | 179,995 | 143,539 | 36,456 | | Other | 51,373 | 51,373 | 0 | | Total Expenditures | 1,693,045 | 1,365,070 | 327,975 | | Excess of Revenues Over (Under) Expenditures | (470,065) | (424,556) | 45,509 | | Other Financing Sources (Uses) | | | | | Transfers In | 25,000 | 0 | (25,000) | | Transfers Out | (131,000) | (191,000) | (60,000) | | Total Other Financing Sources (Uses) | (106,000) | (191,000) | (85,000) | | Net Change in Fund Balance | (576,065) | (615,556) | (39,491) | | Fund Balance Beginning of Year | 3,655,050 | 3,655,050 | 0 | | Prior Year Encumbrances Appropriated | 99,637 | 99,637 | 0 | | Fund Balance End of Year | \$3,178,622 | \$3,139,131 | (\$39,491) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Grants Fund For the Year Ended December 31, 2014 | | Final | Actual | Variance with
Final Budget
Positive
(Negative) | |--|---------------------|-------------------|---| | | | | | | Revenues | Φ12 021 050 | 40.514.050 | (42.505.051) | | Intergovernmental | \$12,021,050 | \$9,514,079 | (\$2,506,971) | | Fees, Licenses and Permits
Charges for Services | 5,000
40,651 | 2,930
17,925 | (2,070)
(22,726) | | Other | 17,068 | 135,465 | 118,397 | | Total Revenues | 12,083,769 | 9,670,399 | (2,413,370) | | Expenditures | | | | | Current: | | | | | General Government: | | | | | Legislative and Executive | | | | | Commissioners | 505 400 | 714000 | 02.211 | | Personal Services | 606,409 | 514,098
10,750 | 92,311 | | Materials and Supplies
Contractual Services | 12,361
4,148,285 | 3,764,955 | 1,611
383,330 | | Capital Outlay | 847,998 | 606,856 | 241,142 | | Other | 87,141 | 87,141 | 0 | | Total Commissioners | 5,702,194 | 4,983,800 | 718,394 | | Prosecutor | | | | | Personal Services | 208,179 | 205,475 | 2,704 | | Materials and Supplies | 4,335 | 3,422 | 913 | | Contractual Services | 2,790 | 2,142 | 648 | | Capital Outlay | 267 | 267 | 0 | | Total Prosecutor | 215,571 | 211,306 | 4,265 | | Total Legislative and Executive | 5,917,765 | 5,195,106 | 722,659 | | Judicial: | | | | | Juvenile Justice Court | | | | | Personal Services | 1,475,250 | 1,455,727 | 19,523 | | Materials and Supplies | 29,716 | 20,203 | 9,513 | | Contractual Supplies | 372,935 | 214,423 | 158,512 | | Capital Outlay | 42,280 | 42,280 | 0 | | Other | 123,381 | 123,381 | 0 | | Total Judicial | 2,043,562 | 1,856,014 | 187,548 | | Total General Government | \$7,961,327 | \$7,051,120 | \$910,207 | | Total General Government | \$7,961,327 | \$7,051,120 | \$910,20
(continu | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Grants Fund (continued) For the Year Ended December 31, 2014 | | Final | Actual | Variance with
Final Budget
Positive
(Negative) | |---|-----------------|-----------------|---| | Public Safety: | | | | | Sheriff Grants | | | | | Personal Services | \$158,823 | \$129,560 | \$29,263 | | Materials and Supplies | 10,782 | 8,799 | 1,983 | | Capital Outlay
Other | 70,437
1,761 | 36,021
1,760 | 34,416
1 | | ouici | 1,701 | 1,700 | | | Total Public Safety | 241,803 | 176,140 | 65,663 | | Health:
648 Board Grants | | | | | Contractual Services | 1,210,868 | 1,000,832 | 210,036 | | Other | 58,315 | 58,315 | 0 | | Total 648 Board Grants | 1,269,183 | 1,059,147 | 210,036 | | Solid Waste Grants | | | | | Materials and Supplies | 15,450 | 15,393 | 57 | | Contractual Services | 7,913 | 6,319 | 1,594 | | Other | 2,785 | 2,785 | 0 | | Total Solid Waste Grants | 26,148 | 24,497 | 1,651 | | Developmental Disabilities Board Grants | | | | | Personal Services | 69,536 | 69,194 | 342
| | 317 Board Grants | | | | | Contractual Services | 2,959,578 | 1,848,405 | 1,111,173 | | Total Health | 4,324,445 | 3,001,243 | 1,323,202 | | Total Expenditures | 12,527,575 | 10,228,503 | 2,299,072 | | Excess of Revenues | | | | | Over (Under) Expenditures | (\$443,806) | (\$558,104) | (\$114,298) | | | | | (continued) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Grants Fund (continued) For the Year Ended December 31, 2014 | | Final | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------------|-------------|-----------|--| | Other Financing Sources (Uses) | | | | | Advances In | \$117,851 | \$117,851 | 0 | | Advances Out | (102,081) | (102,081) | 0 | | Transfers In | 165,924 | 86,814 | (79,110) | | Transfers Out | (6,095) | (373,060) | (366,965) | | Total Other Financing Sources (Uses) | 175,599 | (270,476) | (446,075) | | Net Change in Fund Balance | (268,207) | (828,580) | (560,373) | | Fund Deficit Beginning of Year | 994,178 | 994,178 | 0 | | Prior Year Encumbrances Appropriated | 411,962 | 411,962 | 0 | | Fund Balance End of Year | \$1,137,933 | \$577,560 | (\$560,373) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Law Library Resources Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|------------------|------------------|--| | Revenues | | | | | Fees, Licenses and Permits | \$4,140 | \$4,240 | \$100 | | Fines and Forfeitures | 549,660 | 537,832 | (11,828) | | Charges for Services | 2,000 | 1,886 | (114) | | Other | 0 | 3,951 | 3,951 | | Total Revenues | 555,800 | 547,909 | (7,891) | | Expenditures | | | | | Current: | | | | | General Government: | | | | | Legislative and Executive | | | | | Commissioners | 100.042 | 104.564 | ć 27 0 | | Personal Services | 190,843 | 184,564 | 6,279 | | Materials and Supplies Contractual Services | 4,200
385,175 | 3,100
379,178 | 1,100
5,997 | | Capital Outlay | 27,293 | 26,263 | 1,030 | | Total Expenditures | 607,511 | 593,105 | 14,406 | | Net Change in Fund Balance | (51,711) | (45,196) | 6,515 | | Fund Balance Beginning of Year | 238,145 | 238,145 | 0 | | Prior Year Encumbrances Appropriated | 6,292 | 6,292 | 0 | | Fund Balance End of Year | \$192,726 | \$199,241 | \$6,515 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Geographic Information System Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|-----------------|-----------|--| | Revenues | | | | | Other | \$0 | \$610 | \$610 | | Expenditures Current: General Government: Legislative and Executive | | | | | GIS Department Personal Services | 334,537 | 334,116 | 421 | | Materials and Supplies | 3,915 | 3,915 | 0 | | Contractual Services | 89,863 | 68,513 | 21,350 | | Capital Outlay | 63,862 | 13,826 | 50,036 | | Total Legislative and Executive | 492,177 | 420,370 | 71,807 | | Debt Service: | | | | | Principal Retirement | 85,000 | 85,000 | 0 | | Interest and Fiscal Charges | 5,200 | 5,200 | 0 | | Total Debt Service | 90,200 | 90,200 | 0 | | Total Expenditures | 582,377 | 510,570 | 71,807 | | Excess of Revenues Over (Under) Expenditures | (582,377) | (509,960) | 72,417 | | Other Financing Sources (Uses) Transfers In | 500,000 | 500,000 | 0 | | Net Change in Fund Balance | (82,377) | (9,960) | 72,417 | | Fund Balance Beginning of Year | 122,495 | 122,495 | 0 | | Prior Year Encumbrances Appropriated | 6,819 | 6,819 | 0 | | Fund Balance End of Year | \$46,937 | \$119,354 | \$72,417 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Convention and Visitors Bureau Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|-----------------|-----------|--| | Revenues | | | | | Fees, Licenses and Permits | \$475,000 | \$580,597 | \$105,597 | | Charges for Services | 0 | 7,388 | 7,388 | | Other | 0 | 302 | 302 | | Total Revenues | 475,000 | 588,287 | 113,287 | | Expenditures Current: | | | | | General Government: | | | | | Legislative and Executive Commissioners | | | | | Personal Services | 151,301 | 139,081 | 12,220 | | Materials and Supplies | 15,650 | 13,740 | 1,910 | | Contractual Services | 307,830 | 298,025 | 9,805 | | Capital Outlay | 11,500 | 4,929 | 6,571 | | Other | 71,530 | 71,530 | 0 | | Total Expenditures | 557,811 | 527,305 | 30,506 | | Net Change in Fund Balance | (82,811) | 60,982 | 143,793 | | Fund Balance Beginning of Year | 611,936 | 611,936 | 0 | | Prior Year Encumbrances Appropriated | 22,965 | 22,965 | 0 | | Fund Balance End of Year | \$552,090 | \$695,883 | \$143,793 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Concealed Handgun License Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--|------------------|------------------|--| | Revenues | | | | | Fees, Licenses and Permits | \$175,000 | \$225,831 | \$50,831 | | Expenditures Current: Public Safety: Sheriff Personal Services | 49,484 | 48,773 | 711 | | Materials and Supplies | 5,500 | 3,770 | 1,730 | | Contractual Services Capital Outlay | 130,871
6,618 | 110,969
3,894 | 19,902
2,724 | | | | <u> </u> | | | Total Expenditures | 192,473 | 167,406 | 25,067 | | Net Change in Fund Balance | (17,473) | 58,425 | 75,898 | | Fund Balance Beginning of Year | 126,710 | 126,710 | 0 | | Prior Year Encumbrances Appropriated | 22,710 | 22,710 | 0 | | Fund Balance End of Year | \$131,947 | \$207,845 | \$75,898 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Tax Administration Negotiated Lien Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------|-----------------|----------|--| | Revenues | | | | | Fees, Licenses and Permits | \$600 | \$1,180 | \$580 | | Other | 0 | 20,449 | 20,449 | | Total Revenues | 600 | 21,629 | 21,029 | | Expenditures | | | | | Current: | | | | | General Government: | | | | | Legislative and Executive | | | | | Treasurer | | | | | Contractual Services | 219 | 216 | 3 | | Net Change in Fund Balance | 381 | 21,413 | 21,032 | | Fund Balance Beginning of Year | 0 | 0 | 0 | | Fund Balance End of Year | \$381 | \$21,413 | \$21,032 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Sheriff's Policing Revenue Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--|-----------------|-----------|--| | Revenues | | | | | Charges for Services | \$973,700 | \$973,699 | (\$1) | | Other | 1,513 | 1,513 | 0 | | ould! | 1,515 | 1,515 | | | Total Revenues | 975,213 | 975,212 | (1) | | Expenditures | | | | | Current: | | | | | Public Safety: | | | | | Sheriff | | | | | Personal Services | 899,400 | 892,410 | 6,990 | | Materials and Supplies | 3,416 | 1,502 | 1,914 | | Contractual Services | 1,184 | 1,184 | 0 | | Total Expenditures | 904,000 | 895,096 | 8,904 | | Excess of Revenues Over (Under) Expenditures | 71,213 | 80,116 | 8,903 | | Other Financing Sources (Uses) | | | | | Transfers In | 0 | 97,455 | 97,455 | | Net Change in Fund Balance | 71,213 | 177,571 | 106,358 | | Fund Balance Beginning of Year | 18,821 | 18,821 | 0 | | Prior Year Encumbrances Appropriated | 1,029 | 1,029 | 0 | | Fund Balance End of Year | \$91,063 | \$197,421 | \$106,358 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Ohio Peace Officer Training Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|----------------------|----------------------|--| | Revenues | \$0 | \$0 | \$0 | | Expenditures Current: Public Safety: Sheriff Materials and Supplies Contractual Services Capital Outlay | 204
16,889
756 | 204
14,821
756 | 0
2,068
0 | | Total Expenditures | 17,849 | 15,781 | 2,068 | | Net Change in Fund Balance | (17,849) | (15,781) | 2,068 | | Fund Balance Beginning of Year | 17,849 | 17,849 | 0 | | Fund Balance End of Year | \$0 | \$2,068 | \$2,068 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Sheriff's Office Foreclosure Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|---------------------------|---------------------------|--| | Revenues | | | | | Fees, Licenses and Permits | \$150,000 | \$119,175 | (\$30,825) | | Expenditures Current: Public Safety: Sheriff | | | | | Personal Services Contractual Services Capital Outlay | 116,988
2,787
1,583 | 104,962
2,167
1,583 | 12,026
620
0 | | Total Expenditures | 121,358 | 108,712 | 12,646 | | Net Change in Fund Balance | 28,642 | 10,463 | (18,179) | |
Fund Balance Beginning of Year | 21,332 | 21,332 | 0 | | Fund Balance End of Year | \$49,974 | \$31,795 | (\$18,179) | # Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual HAZMAT Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|-----------------|----------|--| | Revenues | | | | | Intergovernmental | \$10,000 | \$10,000 | \$0 | | Expenditures Current: Public Safety: Administration | | | | | Personal Services | 1,800 | 529 | 1,271 | | Materials and Supplies | 12,662 | 11,449 | 1,213 | | Contractual Services | 9,883 | 7,649 | 2,234 | | Capital Outlay | 30,500 | 10,036 | 20,464 | | Other | 4,122 | 4,122 | 0 | | Total Expenditures | 58,967 | 33,785 | 25,182 | | Excess of Revenues Over (Under) Expenditures | (48,967) | (23,785) | 25,182 | | Other Financing Sources (Uses) | | | | | Transfers In | 12,000 | 12,000 | 0 | | Net Change in Fund Balance | (36,967) | (11,785) | 25,182 | | Fund Balance Beginning of Year | 83,356 | 83,356 | 0 | | Prior Year Encumbrances Appropriated | 2,559 | 2,559 | 0 | | Fund Balance End of Year | \$48,948 | \$74,130 | \$25,182 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Certificate of Title Administration Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|-----------------|--------------|--| | Revenues | | | | | Fees, Licenses and Permits | \$1,500,000 | \$1,635,557 | \$135,557 | | Other | | 2,609 | 2,609 | | Total Revenues | 1,500,000 | 1,638,166 | 138,166 | | Expenditures Current: General Government: Judicial Title Administration | | | | | Personal Services | 1,023,047 | 954,470 | 68,577 | | Materials and Supplies | 37,548 | 12,886 | 24,662 | | Contractual Services | 130,854 | 101,390 | 29,464 | | Capital Outlay
Other | 2,008
2,000 | 1,008
438 | 1,000
1,562 | | Other | 2,000 | 436 | 1,302 | | Total Title Administration | 1,195,457 | 1,070,192 | 125,265 | | Security Deposits | | | | | Personal Services | 77,657 | 68,282 | 9,375 | | Contractual Services | 266 | 236 | 30 | | Total Security Deposits | 77,923 | 68,518 | 9,405 | | Total Expenditures | 1,273,380 | 1,138,710 | 134,670 | | Excess of Revenues Over (Under) Expenditures | 226,620 | 499,456 | 272,836 | | Other Financing Sources (Uses) Transfers Out | (325,000) | (325,000) | 0 | | Net Change in Fund Balance | (98,380) | 174,456 | 272,836 | | Fund Balance Beginning of Year | 996,701 | 996,701 | 0 | | Prior Year Encumbrances Appropriated | 6,117 | 6,117 | 0 | | Fund Balance End of Year | \$904,438 | \$1,177,274 | \$272,836 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Recorder Equipment Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--|------------------|------------------|--| | Revenues | | | | | Fees, Licenses and Permits | \$140,000 | \$109,031 | (\$30,969) | | Expenditures Current: General Government: Legislative and Executive Recorder Materials and Supplies Contractual Services | 6,751
153,387 | 2,393
123,014 | 4,358
30,373 | | Total Expenditures | 160,138 | 125,407 | 34,731 | | Net Change in Fund Balance | (20,138) | (16,376) | 3,762 | | Fund Balance Beginning of Year | 435,609 | 435,609 | 0 | | Prior Year Encumbrances Appropriated | 25,302 | 25,302 | 0 | | Fund Balance End of Year | \$440,773 | \$444,535 | \$3,762 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Revolving Loans Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|-----------------|----------|--| | Revenues | | | | | Fees, Licenses and Permits | \$0 | \$12,682 | \$12,682 | | Fines and Forfeitures | 29,700 | 29,700 | 0 | | Total Revenues | 29,700 | 42,382 | 12,682 | | Expenditures Current: Public Works: Commissioners | | | | | Contractual Services | 11,233 | 9,786 | 1,447 | | Excess of Revenues Over (Under) Expenditures | 18,467 | 32,596 | 14,129 | | Other Financing Sources (Uses) Transfers Out | (637) | (637) | 0 | | Net Change in Fund Balance | 17,830 | 31,959 | 14,129 | | Fund Balance Beginning of Year | 23,817 | 23,817 | 0 | | Fund Balance End of Year | \$41,647 | \$55,776 | \$14,129 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Tax Certificate Administration Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------|-----------------|---------|--| | Revenues | \$0 | \$0 | \$0 | | Expenditures | 0 | 0 | 0 | | Net Change in Fund Balance | 0 | 0 | 0 | | Fund Balance Beginning of Year | 9,004 | 9,004 | 0 | | Fund Balance End of Year | \$9,004 | \$9,004 | \$0 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Economic Development Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |---|-----------------|----------|--| | Revenues | | | | | Charges for Services | \$25,000 | \$22,157 | (\$2,843) | | Expenditures Current: Public Works: Commissioners | | | | | Personal Services | 72,039 | 71,976 | 63 | | Contractual Services | 21,354 | 12,329 | 9,025 | | Other | 7 | 7 | 0 | | Total Expenditures | 93,400 | 84,312 | 9,088 | | Excess of Revenues Over (Under) Expenditures | (68,400) | (62,155) | 6,245 | | Other Financing Sources (Uses) Transfers In | 45,000 | 25,637 | (19,363) | | Net Change in Fund Balance | (23,400) | (36,518) | (13,118) | | Fund Balance Beginning of Year | 27,319 | 27,319 | 0 | | Prior Year Encumbrances Appropriated | 11,100 | 11,100 | 0 | | Fund Balance End of Year | \$15,019 | \$1,901 | (\$13,118) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Adult Protective Services Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with
Final Budget
Positive
(Negative) | |--------------------------------|-----------------|--------|---| | Revenues | \$0 | \$0 | \$0 | | Expenditures | 0 | 0 | 0 | | Net Change in Fund Balance | 0 | 0 | 0 | | Fund Balance Beginning of Year | 350 | 350 | 0 | | Fund Balance End of Year | \$350 | \$350 | \$0 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Swanston Donations Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--|-----------------|----------------|--| | Revenues | \$0 | \$0 | \$0 | | Expenditures Current: Judicial Commissioners Materials and Supplies Contractual Services | 7,573
1,830 | 4,277
1,830 | 3,296
0 | | Total Expenditures | 9,403 | 6,107 | 3,296 | | Net Change in Fund Balance | (9,403) | (6,107) | 3,296 | | Fund Balance Beginning of Year | 9,403 | 9,403 | 0 | | Fund Balance End of Year | \$0 | \$3,296 | \$3,296 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Probate Court Security Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------|-----------------|---------|--| | Revenues | \$0 | \$0 | \$0 | | Expenditures | 0 | 0 | 0 | | Net Change in Fund Balance | 0 | 0 | 0 | | Fund Balance Beginning of Year | 1,062 | 1,062 | 0 | | Fund Balance End of Year | \$1,062 | \$1,062 | \$0 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget (Non-GAAP Basis) and Actual Roads and Bridges Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--|-------------------|----------------------|--| | Revenues | | | | | Intergovernmental
Interest | \$6,706,475
14 | \$4,544,309
2,106 | (\$2,162,166)
2,092 | | Total Revenues | 6,706,489 | 4,546,415 | (2,160,074) | | Expenditures | | | | | Capital Outlay | 7,528,348 | 5,418,947 | 2,109,401 | | Excess of Revenues Over (Under) Expenditures | (821,859) | (872,532) | (50,673) | | Other Financing Sources (Uses) | | | | | OPWC Loans Issued | 354,945 | 0 | (354,945) | | Transfers In | 756,324 | 814,602 | 58,278 | | Total Other Financing Sources (Uses) | 1,111,269 | 814,602 | (296,667) | | Net Change in Fund Balance | 289,410 | (57,930) | (347,340) | | Fund Balance (Deficit) Beginning of Year | (154,301) | (154,301) | 0 | | Prior Year Encumbrances Appropriated | 254,077 | 254,077 | 0 | | Fund Balance End of Year | \$389,186 | \$41,846 | (\$347,340) | Schedule of Revenues, Expenses and Changes in Fund Equity - Budget (Non-GAAP Basis) and Actual Vehicle Maintenance Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) |
---|-----------------|------------|--| | Revenues | | | | | Charges for Services | \$670,000 | \$558,132 | (\$111,868) | | Expenses | | | | | Materials and Supplies | 617,218 | 604,709 | 12,509 | | Contractual Services | 10,165 | 4,165 | 6,000 | | Other | 40,000 | 14,357 | 25,643 | | Total Expenses | 667,383 | 623,231 | 44,152 | | Net Change in Fund Equity | 2,617 | (65,099) | (67,716) | | Fund Equity (Deficit) Beginning of Year | (3,927) | (3,927) | 0 | | Prior Year Encumbrances Appropriated | 40,958 | 40,958 | 0 | | Fund Equity (Deficit) End of Year | \$39,648 | (\$28,068) | (\$67,716) | Schedule of Revenues, Expenses and Changes in Fund Equity - Budget (Non-GAAP Basis) and Actual Workers' Compensation Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------------|-----------------|-------------|--| | Revenues | | | | | Charges for Services | \$1,800,000 | \$1,386,019 | (\$413,981) | | Other | 0 | 28,144 | 28,144 | | Total Revenues | 1,800,000 | 1,414,163 | (385,837) | | Expenses | | | | | Contractual Services | 1,120,154 | 639,454 | 480,700 | | Claims | 588,485 | 588,485 | 0 | | Total Expenses | 1,708,639 | 1,227,939 | 480,700 | | Net Change in Fund Equity | 91,361 | 186,224 | 94,863 | | Fund Equity Beginning of Year | 2,987,147 | 2,987,147 | 0 | | Prior Year Encumbrances Appropriated | 3,365 | 3,365 | 0 | | Fund Equity End of Year | \$3,081,873 | \$3,176,736 | \$94,863 | Schedule of Revenues, Expenses and Changes in Fund Equity - Budget (Non-GAAP Basis) and Actual Self-funded Hospitalization Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |--------------------------------------|-----------------|--------------|--| | Revenues | | | | | Charges for Services | \$18,700,000 | \$17,307,180 | (\$1,392,820) | | Other | 328,576 | 330,916 | 2,340 | | Total Revenues | 19,028,576 | 17,638,096 | (1,390,480) | | Expenses | | | | | Contractual Services | 1,950,140 | 1,687,149 | 262,991 | | Claims | 18,881,955 | 18,881,955 | 0 | | Debt Service: | | | | | Principal Retirement | 150,000 | 150,000 | 0 | | Interest and Fiscal Charges | 178,576 | 178,576 | 0 | | Total Expenses | 21,160,671 | 20,897,680 | 262,991 | | Net Change in Fund Equity | (2,132,095) | (3,259,584) | (1,127,489) | | Fund Equity Beginning of Year | 6,145,943 | 6,145,943 | 0 | | Prior Year Encumbrances Appropriated | 42,686 | 42,686 | 0 | | Fund Equity End of Year | \$4,056,534 | \$2,929,045 | (\$1,127,489) | Schedule of Revenues, Expenses and Changes in Fund Equity - Budget (Non-GAAP Basis) and Actual Telephone/Data Board Fund For the Year Ended December 31, 2014 | | Final
Budget | Actual | Variance with Final Budget Positive (Negative) | |-------------------------------|-----------------|-----------|--| | Revenues Charges for Services | \$500,000 | \$447,458 | (\$52,542) | | Expenses Contractual Services | 500,000 | 443,460 | 56,540 | | Net Change in Fund Equity | 0 | 3,998 | 3,998 | | Fund Equity Beginning of Year | 767 | 767 | 0 | | Fund Equity End of Year | \$767_ | \$4,765 | \$3,998 | This page intentionally left blank. # Statistical Section Tri Lakes Library ## **Statistical Section** This part of the Mahoning County, Ohio's Comprehensive Annual Financial Report presents detailed information as a context for understanding what the information in the financial statements, note disclosures and required supplementary information says about the County's overall financial health. | Contents | es(s) | |--------------------------------------|------------| | Financial Trends | S13 | | Revenue Capacity | S35 | | Debt Capacity | S45 | | Economic and Demographic Information | S48 | | Operating Information | <i>S54</i> | **Sources:** Unless otherwise noted, the information in these schedules is derived from the Comprehensive Annual Financial Reports for the relevant year. Mahoning County, Ohio Net Position By Component Last Ten Years (Accrual Basis of Accounting) | | 2014(1) | 2013(1) | 2012(1) | 2011 | |---|---------------|---------------|---------------|---------------| | Governmental Activities | | | | | | Net Investment in Capital Assets | \$102,647,200 | \$100,693,379 | \$102,251,744 | \$105,436,457 | | Restricted: | | | | | | Capital Projects | 15,223,440 | 16,482,068 | 15,988,064 | 21,405,318 | | Debt Service | 0 | 0 | 0 | 0 | | Public Safety | 2,316,308 | 2,031,458 | 1,542,631 | 3,116,336 | | Public Works | 7,337,863 | 7,376,307 | 6,278,575 | 6,913,979 | | Health Services | 36,791,140 | 34,303,503 | 34,592,025 | 30,666,928 | | Human Services | 6,589,182 | 6,742,989 | 7,067,963 | 7,613,780 | | General Government | 15,260,442 | 17,137,100 | 15,257,143 | 19,603,535 | | Unclaimed Monies | 421,086 | 450,507 | 0 | 0 | | Unrestricted | 7,823,989 | 11,230,770 | 11,760,418 | 6,643,075 | | Total Governmental Activities Net Position | 194,410,650 | 196,448,081 | 194,738,563 | 201,399,408 | | Business Type - Activities | | | | | | Net Investment in Capital Assets | 60,998,456 | 55,414,313 | 53,320,745 | 50,114,060 | | Restricted: | | | | | | Debt Service | 11,741,157 | 11,384,862 | 11,877,870 | 14,872,863 | | Unrestricted | 11,444,873 | 15,724,414 | 17,062,549 | 17,300,292 | | Total Business-Type Activities Net Position | 84,184,486 | 82,523,589 | 82,261,164 | 82,287,215 | | Primary Government | | | | | | Net Investment in Capital Assets | 163,645,656 | 156,107,692 | 155,572,489 | 155,550,517 | | Restricted | 95,680,618 | 95,908,794 | 92,604,271 | 104,192,739 | | Unrestricted | 19,268,862 | 26,955,184 | 28,822,967 | 23,943,367 | | Total Primary Government Net Position | \$278,595,136 | \$278,971,670 | \$276,999,727 | \$283,686,623 | ⁽¹⁾ GASB Statement No.63 and GASB Statement No. 65 were implemented in 2012. | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | |-------------------------|---------------|--------------------------------|----------------------|----------------------|---------------| | \$103,800,107 | \$105,837,357 | \$99,878,395 | \$98,620,826 | \$99,700,654 | \$109,111,458 | | \$105,800,107 | \$103,637,337 | \$99,676,393 | \$90,020,020 | \$99,700,034 | \$109,111,436 | | 21,194,406 | 16,287,858 | 22,761,215 | 16,960,601 | 14,175,691 | 4,444,976 | | 0 | 0 | 0 | 0 | 1,519,103 | 1,701,400 | | 2,667,985 | 1,971,754 | 3,112,803 | 4,278,418 | 3,994,503 | 2,363,490 | | 6,125,209 | 5,035,422 | 5,823,098 | 6,808,474 | 6,223,089 | 6,061,868 | | 29,184,576 | 22,272,037 | 18,361,751 | 16,239,233 | 14,661,046 | 18,102,479 | | 8,828,195 | 6,264,431 | 8,249,125 | 7,337,541 | 10,253,050 | 14,570,595 | | 19,608,309 | 24,302,480 | 16,175,561 | 14,322,906 | 13,640,192 | 15,153,341 | | 0 | 0 | 0 | 0 | 0 | 0 | | 3,169,362 | 7,400,652 | 11,275,591 | 12,129,079 | 8,570,351 | 5,213,422 | | | | | | | | | 194,578,149 | 189,371,991 | 185,637,539 | 176,697,078 | 172,737,679 | 176,723,029 | | | | | | | | | | | | | | | | 48,144,464 | 50,293,677 | 52,803,955 | 52,975,471 | 49,040,707 | 43,318,624 | | | | | | | | | 15,250,948 | 7,162,067 | 5,720,826 | 0 | 0 | 0 | | 17,512,055 | 21,534,050 | 18,836,245 | 21,912,343 | 18,524,560 | 16,262,445 | | | | | | | | | 80,907,467 | 78,989,794 | 77,361,026 | 74,887,814 | 67,565,267 | 59,581,069 | | | | | | | | | | | | | | | | 151,944,571 | 156,131,034 | 152,682,350 | 151,596,297 | 148,741,361 | 152,430,082 | | 102,859,628 | 83,296,049 | 80,204,379 | 65,947,173 | 64,466,674 | 62,398,149 | | 20,681,417 | 28,934,702 | 30,111,836 | 34,041,422 | 27,094,911 | 21,475,867 | | Φ 0 775 405 61 6 | 0000001707 | Φ2.62.000 7 .5 7 | Φ 251 504 002 | #240.202.04 <i>5</i> | #226 204 CCC | | \$275,485,616 | \$268,361,785 | \$262,998,565 | \$251,584,892 | \$240,302,946 | \$236,304,098 | Mahoning County, Ohio Changes in Net Position Last Ten Years (Accrual Basis of Accounting) | | 2014 | 2013 | 2012 | 2011 | |--|---------------|---------------|---------------|---------------| | Program Revenues | | | | | | Governmental Activities: | | | | | | Charges for Services and Assessments | | | | | | General Government: | | | | | | Legislative and Executive | \$6,738,883 | \$6,767,123 | \$5,942,694 | \$6,138,992 | | Judicial | 5,568,575 | 5,662,224 | 5,496,605 | 5,738,234 | | Public Safety | 5,852,721 | 5,870,710 | 5,154,194 | 4,527,870 | | Public Works | 402,778 | 213,278 | 159,737 | 170,932 | | Health | 4,798,664 | 4,498,260 | 4,695,655 | 4,787,038 | | Human Services | 1,884,021 | 1,883,573 | 1,765,741 | 1,934,935 | | Total Charges for Services and Assessments | 25,245,642 | 24,895,168 | 23,214,626 | 23,298,001 | | Operating Grants and Contributions | 62,141,088 | 61,410,982 | 72,408,390 | 78,695,348 | | Capital Grants | 4,177,023 | 2,505,708 | 6,399,688 | 5,260,990 | | Total Governmental Activities Program Revenue | 91,563,753 | 88,811,858 | 102,022,704 | 107,254,339 | | Business-Type Activities: | | | | | | Charges for Services and Assessments | | | | | | Mahoning County Water | 628,692 | 525,149 | 472,744 | 433,795 | | Mahoning County Sewer | 22,819,113 | 20,608,295 | 20,611,234 | 21,132,254 | | Total Charges for Services and Assessments | 23,447,805 | 21,133,444 | 21,083,978 | 21,566,049 | | Operating Grants and Contributions | 0 | 0 | 0 | 0 | | Capital Grants and Contributions | 816,222 | 933,776 | 1,021,992 | 1,722,636 | | Total Business-Type Activities Program Revenue | 24,264,027 | 22,067,220 | 22,105,970 | 23,288,685 | | Total Primary Government Program Revenues | \$115,827,780 | \$110,879,078 | \$124,128,674 | \$130,543,024 | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | |---
---|---|---|---|---| | | | | | | | | \$5,868,142
5,618,604
4,709,310
144,868
4,977,960 | \$5,858,412
5,275,306
4,296,566
180,907
3,501,479 | \$6,674,076
5,089,139
4,621,657
167,456
3,572,698 | \$6,794,602
5,176,449
4,711,308
147,766
3,377,824 | \$5,849,711
4,272,300
3,677,170
160,459
3,522,304 | \$6,955,223
5,639,773
3,981,759
511,926
4,591,141 | | 1,741,689 | 1,857,974 | 2,345,758 | 2,775,833 | 3,131,434 | 2,907,732 | | 23,060,573
87,111,613
3,056,458
113,228,644 | 20,970,644
101,408,097
2,221,132
124,599,873 | 22,470,784
101,242,335
7,311,710
131,024,829 | 22,983,782
98,249,665
4,352,369
125,585,816 | 20,613,378
85,472,465
1,757,142
107,842,985 | 24,587,554
87,604,285
4,230,974
116,422,813 | | 542,440
20,635,860 | 496,189
23,348,025 | 600,801
22,477,223 | 609,294
21,157,386 | 860,613
20,370,302 | 448,434
19,208,793 | | 21,178,300
0
1,997,482 | 23,844,214
0
748,452 | 23,078,024
0
1,764,162 | 21,766,680
0
4,044,063 | 21,230,915
0
6,001,341 | 19,657,227
0
5,876,767 | | 23,175,782 | 24,592,666 | 24,842,186 | 25,810,743 | 27,232,256 | 25,533,994 | | \$136,404,426 | \$149,192,539 | \$155,867,015 | \$151,396,559 | \$135,075,241 | \$141,956,807 | Mahoning County, Ohio Changes in Net Position Last Ten Years (continued) (Accrual Basis of Accounting) | | 2014 | 2013 | 2012 | 2011 | |---|----------------|----------------|----------------|----------------| | Expenses | | | | | | Governmental Activities: | | | | | | General Government: | | | | | | Legislative and Executive | \$28,900,811 | \$27,035,225 | \$25,890,863 | \$27,519,947 | | Judicial | 22,249,706 | 20,946,103 | 20,087,881 | 20,253,413 | | Public Safety | 25,656,854 | 23,793,549 | 25,488,019 | 22,455,341 | | Public Works | 14,147,583 | 12,640,556 | 21,596,642 | 13,543,364 | | Health | 37,970,439 | 36,155,871 | 47,472,081 | 50,833,349 | | Human Services | 39,560,161 | 37,781,584 | 36,691,886 | 38,508,481 | | Interest and Fiscal Charges | 1,892,225 | 2,166,770 | 2,310,764 | 2,349,871 | | Total Governmental Activities Expenses | 170,377,779 | 160,519,658 | 179,538,136 | 175,463,766 | | Business-Type Activities: | | | | | | Mahoning County Water | 1,334,615 | 1,276,542 | 1,860,851 | 1,286,544 | | Mahoning County Sewer | 21,567,811 | 20,561,245 | 21,332,223 | 21,192,217 | | Total Business-Type Activities Expenses | 22,902,426 | 21,837,787 | 23,193,074 | 22,478,761 | | Total Primary Government Program Expenses | 193,280,205 | 182,357,445 | 202,731,210 | 197,942,527 | | Net (Expense)/Revenue | | | | | | Governmental Activities | (78,814,026) | (71,707,800) | (77,515,432) | (68,209,427) | | Business-Type Activities | 1,361,601 | 229,433 | (1,087,104) | 809,924 | | Total Primary Government Net Expense | (\$77,452,425) | (\$71,478,367) | (\$78,602,536) | (\$67,399,503) | | = | | | | | | | |---|---|----------------|---|----------------|----------------|----------------------| | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | | | | | | | | | | | | | | | | | | | \$25,222,205 | ¢25 075 495 | ¢20 192 00 <i>6</i> | ¢27 124 202 | \$25.004.071 | \$22,400,92 <i>5</i> | | | \$25,322,205 | \$25,975,485 | \$29,183,996 | \$27,134,283 | \$25,994,071 | \$23,499,825 | | | 20,051,505 | 20,816,554 | 19,254,381 | 17,804,933 | 17,447,261 | 16,401,342 | | | 21,803,392 | 24,421,449 | 29,504,632 | 27,231,250 | 21,715,122 | 19,185,295 | | | 13,462,169 | 15,292,168 | 14,685,409 | 14,998,726 | 13,307,192 | 14,026,637 | | | 53,158,099 | 48,815,843 | 50,853,600 | 52,222,975 | 48,376,681 | 45,566,149 | | | 45,491,138 | 56,211,415 | 58,606,298 | 62,040,227 | 58,558,914 | 54,189,674 | | | 1,896,879 | 2,154,822 | 1,950,950 | 1,649,024 | 2,139,122 | 1,493,492 | | | | | | <u> </u> | | | | | 181,185,387 | 193,687,736 | 204,039,266 | 203,081,418 | 187,538,363 | 174,362,414 | | | , | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | | | | 1,959,933 | 1,865,509 | 1,070,675 | 824,905 | 1,226,205 | 1,307,844 | | | 19,830,300 | 22,197,325 | 22,431,584 | 18,774,590 | 19,028,777 | 18,996,403 | | _ | 17,030,300 | 22,177,323 | 22,131,301 | 10,771,550 | 17,020,777 | 10,770,103 | | | 21,790,233 | 24,062,834 | 23,502,259 | 19,599,495 | 20,254,982 | 20,304,247 | | _ | 21,770,233 | 24,002,034 | 23,302,237 | 17,377,473 | 20,234,762 | 20,304,247 | | | 202,975,620 | 217,750,570 | 227,541,525 | 222,680,913 | 207,793,345 | 194,666,661 | | | 202,973,020 | 217,730,370 | 227,341,323 | 222,000,913 | 201,193,343 | 194,000,001 | | | | | | | | | | | (67,956,743) | (69,087,863) | (73,014,437) | (77,495,602) | (79,695,378) | (57,939,601) | | | 1,385,549 | 529,832 | 1,339,927 | 6,211,248 | 6,977,274 | 5,229,747 | | _ | 1,363,349 | 347,034 | 1,337,741 | 0,211,240 | 0,711,414 | 3,227,141 | | | (\$66.571.104) | (\$60 EE0 021) | (\$71,674,510) | (\$71.204.254) | (\$72.719.104) | (\$50.700.954) | | | (\$66,571,194) | (\$68,558,031) | (\$71,674,510) | (\$71,284,354) | (\$72,718,104) | (\$52,709,854) | | | | | | | | | Mahoning County, Ohio Changes in Net Position Last Ten Years (continued) (Accrual Basis of Accounting) | - | 2014 | 2013 | 2012 | 2011 | |--|-------------|-------------|---------------|-------------| | General Revenues and Other Changes in Net Position | | | | | | Governmental Activities: | | | | | | Property Taxes Levied for: | | | | | | General Purposes | \$3,017,749 | \$5,297,879 | \$1,974,972 | \$8,945,439 | | General Obligation Bond Retirement | 3,975,496 | 1,515,889 | 4,288,832 | 0 | | Children Services Board | 4,952,827 | 4,869,189 | 4,720,439 | 4,988,594 | | Board of Developmental Disabilities | 13,898,401 | 13,691,556 | 13,289,321 | 14,067,091 | | Board of Mental Health | 3,482,494 | 3,429,022 | 3,327,222 | 3,520,543 | | Sales Tax Levied for | | | | | | General Purposes | 34,137,009 | 31,838,298 | 30,636,548 | 30,392,085 | | Grants and Entitlements not Restricted | | | | | | to Specific Programs | 6,622,413 | 6,783,824 | 5,768,962 | 6,950,031 | | Conveyance Taxes | 1,782,152 | 1,853,653 | 1,696,113 | 1,373,069 | | Interest | 436,809 | 180,089 | 838,035 | 1,109,454 | | Gain on Sale of Capital Assets | 0 | 0 | 0 | 0 | | Other | 4,259,245 | 3,655,919 | 4,134,143 | 3,761,310 | | Transfers | 212,000 | 302,000 | 180,000 | (76,930) | | Total Governmental Activities | 76,776,595 | 73,417,318 | 70,854,587 | 75,030,686 | | Business-Type Activities: | | | | | | Interest | 39,351 | 76,827 | 159,468 | 268,360 | | Gain on Sale of Capital Assets | 0 | 9,150 | 0 | 0 | | Other | 471,945 | 249,015 | 1,081,585 | 224,534 | | Transfers | (212,000) | (302,000) | (180,000) | 76,930 | | Total Business-Type Activities | 299,296 | 32,992 | 1,061,053 | 569,824 | | Total Primary Government General | | | | | | Revenues and Other Changes in Net Position | 77,075,891 | 73,450,310 | 71,915,640 | 75,600,510 | | Change in Net Position | | | | | | Governmental Activities | (2,037,431) | 1,709,518 | (6,660,845) | 6,821,259 | | Business-Type Activities | 1,660,897 | 262,425 | (26,051) | 1,379,748 | | Total Primary Government Change in Net Position | (\$376,534) | \$1,971,943 | (\$6,686,896) | \$8,201,007 | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | |-------------|-------------|--------------|--------------|-------------|--------------| | | | | | | | | \$7,546,732 | \$7,481,675 | \$7,657,974 | \$8,025,257 | \$4,351,781 | \$461,963 | | 0 | 0 | 27,044 | 0 | 3,684,381 | 6,527,538 | | 4,911,419 | 4,894,162 | 5,106,646 | 5,528,249 | 5,542,107 | 5,476,720 | | 13,859,914 | 13,818,219 | 14,271,078 | 15,188,350 | 14,735,937 | 14,809,746 | | 3,467,814 | 3,457,020 | 3,578,922 | 3,824,837 | 3,722,395 | 3,747,991 | | 27,168,574 | 25,825,362 | 27,931,781 | 31,402,397 | 27,620,917 | 17,664,485 | | 9,601,640 | 10,840,691 | 12,884,154 | 6,137,374 | 6,322,780 | 12,430,289 | | 1,305,659 | 1,282,347 | 1,743,473 | 2,376,834 | 2,641,373 | 2,631,398 | | 905,562 | 2,190,058 | 5,081,780 | 5,508,601 | 5,159,476 | 3,199,165 | | 3,078 | 0 | 0 | 0 | 0 | 0 | | 4,385,541 | 3,128,219 | 3,672,046 | 3,467,275 | 2,001,884 | 2,207,699 | | 0 | (95,438) | 0 | (4,173) | (73,003) | 338,312 | | 73,155,933 | 72,822,315 | 81,954,898 | 81,455,001 | 75,710,028 | 69,495,306 | | 507,037 | 555,796 | 787,155 | 992,878 | 804,424 | 603,299 | | 0 | 0 | 14,744 | 0 | 0 | 0 | | 25,087 | 447,702 | 331,386 | 114,248 | 129,497 | 114,489 | | 0 | 95,438 | 0 | 4,173 | 73,003 | (338,312) | | 532,124 | 1,098,936 | 1,133,285 | 1,111,299 | 1,006,924 | 379,476 | | 73,688,057 | 73,921,251 | 83,088,183 | 82,566,300 | 76,716,952 | 69,874,782 | | | | · · | | <u> </u> | · · | | 5,199,190 | 3,734,452 | 8,940,461 | 3,959,399 | (3,985,350) | 11,555,705 | | 1,917,673 | 1,628,768 | 2,473,212 | 7,322,547 | 7,984,198 | 5,609,223 | | \$7,116,863 | \$5,363,220 | \$11,413,673 | \$11,281,946 | \$3,998,848 | \$17,164,928 | | | | | | | | Mahoning County, Ohio Fund Balances, Governmental Funds Last Ten Years (Modified Accrual Basis of Accounting) | | 2014 | 2012 | 2012 | 2011 | |--|--------------|--------------|--------------|--------------| | ~ | 2014 | 2013 | 2012 | 2011 | | General Fund | | | | | | Nonspendable | \$421,086 | \$450,507 | \$467,191 | \$732,981 | | Restricted | 1,889,510 | 1,696,947 | 2,403,449 | 2,439,605 | | Committed | 102,233 | 575,148 | 499,663 | 1,116,180 | | Assigned | 2,121,022 | 1,849,239 | 1,465,304 | 1,312,696 | | Unassigned | 7,800,527 | 7,814,324 | 7,553,202 | 8,179,228 | | Reserved | 0 | 0
| 0 | 0 | | Unreserved | 0 | 0 | 0 | 0 | | Total General Fund | 12,334,378 | 12,386,165 | 12,388,809 | 13,780,690 | | All Other Governmental Funds | | | | | | Restricted | 71,377,952 | 68,546,202 | 69,676,529 | 77,726,651 | | Unassigned (Deficit) | (3,282,688) | (4,150,097) | (3,863,862) | (7,901,864) | | Reserved | 0 | 0 | 0 | 0 | | Unreserved, Undesignated, Reported in: | | | | | | Special Revenue funds | 0 | 0 | 0 | 0 | | Debt Service fund (Deficit) | 0 | 0 | 0 | 0 | | Capital Projects funds (Deficit) | 0 | 0 | 0 | 0 | | Total All Other Governmental Funds | 68,095,264 | 64,396,105 | 65,812,667 | 69,824,787 | | Total Governmental Funds | \$80,429,642 | \$76,782,270 | \$78,201,476 | \$83,605,477 | Note: The County implemented GASB 54 in 2010. | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | |--------------|--------------|--------------|--------------|--------------|--------------| | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | 1,538,536 | 1,547,574 | 0 | 0 | 0 | 0 | | 470,209 | 527,630 | 0 | 0 | 0 | 0 | | 1,184,077 | 1,201,489 | 0 | 0 | 0 | 0 | | 9,392,999 | 5,511,125 | 0 | 0 | 0 | 0 | | 0 | 0 | 2,304,561 | 2,116,783 | 2,570,980 | 2,651,239 | | 0 | 0 | 9,022,660 | 10,423,409 | 5,239,464 | 2,745,934 | | | | | | | | | 12,585,821 | 8,787,818 | 11,327,221 | 12,540,192 | 7,810,444 | 5,397,173 | | | | | | | | | 74,877,427 | 57,422,364 | 0 | 0 | 0 | 0 | | (8,470,204) | (8,438,515) | 0 | 0 | 0 | 0 | | 0 | 0 | 11,710,666 | 10,526,012 | 10,507,883 | 12,093,679 | | | | ,,,, | ,, | | ,,, | | 0 | 0 | 38,778,393 | 35,643,598 | 37,829,433 | 43,470,129 | | 0 | 0 | (5,666,185) | (3,241,764) | 894,742 | 642,013 | | 0 | 0 | 10,858,748 | 13,788,051 | 12,092,356 | 2,471,657 | | | | | | | | | 66,407,223 | 48,983,849 | 55,681,622 | 56,715,897 | 61,324,414 | 58,677,478 | | | | | | | | | \$78,993,044 | \$57,771,667 | \$67,008,843 | \$69,256,089 | \$69,134,858 | \$64,074,651 | Mahoning County, Ohio Changes in Fund Balances, Governmental Funds Last Ten Years | | 2014 | 2013 | 2012 | 2011 | |--|--------------|---------------|---------------|--------------| | Revenues | | | | | | Property Taxes | \$29,496,715 | \$29,316,661 | \$29,118,104 | \$29,133,310 | | Permissive Sales Tax | 33,971,827 | 31,772,187 | 30,560,904 | 29,699,553 | | Intergovernmental | 73,380,200 | 69,841,703 | 86,118,204 | 92,323,512 | | Conveyance Taxes | 1,782,152 | 1,853,653 | 1,696,113 | 1,373,069 | | Interest | 436,809 | 180,089 | 838,035 | 1,109,454 | | Fees, Licenses and Permits | 14,740,318 | 14,724,268 | 14,558,833 | 14,025,888 | | Fines and Forfeitures | 2,813,224 | 2,875,748 | 2,987,979 | 2,935,163 | | Rentals and Royalties | 2,441,270 | 2,066,661 | 891,515 | 1,075,835 | | Charges for Services | 4,950,697 | 4,939,168 | 4,470,446 | 4,954,358 | | Contributions and Donations | 2,000 | 4,606 | 103,556 | 5,796 | | Special Assessments | 299,096 | 284,995 | 288,135 | 284,225 | | Other | 4,447,587 | 3,467,577 | 4,134,143 | 3,761,310 | | Total Revenues | 168,761,895 | 161,327,316 | 175,765,967 | 180,681,473 | | Expenditures | | | | | | General Government: | | | | | | Legislative and Executive | 25,600,909 | 25,721,975 | 25,132,729 | 26,451,267 | | Judicial | 21,116,351 | 20,514,682 | 19,997,869 | 20,279,327 | | Public Safety | 23,457,577 | 22,062,581 | 24,379,271 | 21,297,256 | | Public Works | 10,078,380 | 10,019,137 | 9,584,953 | 9,970,120 | | Health | 36,637,137 | 35,442,806 | 48,395,040 | 50,569,263 | | Human Services | 37,552,748 | 36,814,061 | 36,394,957 | 38,249,170 | | Capital Outlay | 10,209,144 | 6,402,106 | 11,135,286 | 11,122,227 | | Debt Service | | | | | | Principal Retirement | 3,899,711 | 3,627,081 | 3,714,329 | 3,942,854 | | Interest and Fiscal Charges | 1,755,245 | 1,892,639 | 2,153,440 | 2,085,584 | | Bond Issuance Costs | 161,342 | 307,093 | 172,213 | 292,754 | | Total Expenditures | 170,468,544 | 162,804,161 | 181,060,087 | 184,259,822 | | Excess of Revenues Over | | | | | | (Under) Expenditures | (1,706,649) | (1,476,845) | (5,294,120) | (3,578,349) | | Other Financing Sources (Uses) | | | | | | Sale of Capital Assets | 0 | 17,625 | 0 | 0 | | Inception of Capital Lease | 0 | 0 | 0 | 1,270,853 | | OPWC Loans Proceeds | 0 | 0 | 40,912 | 221,753 | | General Obligation Bonds Issued | 5,020,000 | 6,021,146 | 0 | 6,790,000 | | General Obligation Notes Issued | 0 | 0 | 0 | 0 | | Payment to Refunded Bond Escrow Agent | 0 | (5,934,092) | 0 | 0 | | Premium on Notes Issued | 0 | 0 | 0 | 0 | | Premium on Bonds Issued | 122,021 | 72,161 | 0 | 85,327 | | Transfers In | 6,276,483 | 4,639,110 | 8,286,788 | 10,485,794 | | Transfers Out | (6,064,483) | (4,758,311) | (8,437,581) | (10,662,945) | | Total Other Financing Sources (Uses) | 5,354,021 | 57,639 | (109,881) | 8,190,782 | | Net Change in Fund Balances | \$3,647,372 | (\$1,419,206) | (\$5,404,001) | \$4,612,433 | | Debt Service as a Percentage of
Noncapital Expenditures | 3.57% | 3.60% | 3.62% | 3.54% | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | |--------------|---------------|---------------|--------------|--------------|--------------| | | | | | | | | \$29,005,633 | \$28,898,320 | \$29,942,112 | \$32,220,488 | \$32,263,381 | \$31,587,828 | | 27,477,880 | 25,971,964 | 27,981,246 | 28,431,266 | 27,620,917 | 17,664,485 | | 104,546,050 | 107,447,575 | 120,427,488 | 107,256,875 | 92,518,954 | 108,370,397 | | 1,305,659 | 1,282,347 | 1,743,473 | 2,376,834 | 2,641,373 | 2,631,398 | | 905,562 | 2,190,058 | 5,168,580 | 5,624,207 | 5,159,476 | 3,199,165 | | 14,646,974 | 13,669,630 | 14,454,185 | 14,894,487 | 14,498,882 | 17,228,024 | | 2,754,849 | 2,249,020 | 2,373,060 | 1,885,316 | 1,625,533 | 1,812,880 | | 1,109,880 | 1,221,677 | 1,218,895 | 1,320,893 | 413,296 | 579,391 | | 4,239,614 | 3,476,495 | 4,098,080 | 4,515,160 | 3,619,641 | 4,967,259 | | 4,565 | 4,597 | 6,685 | 8,806 | 18,425 | 13,662 | | 291,269 | 355,030 | 352,843 | 291,020 | 304,861 | 300,319 | | 4,385,541 | 3,128,219 | 3,672,046 | 3,467,275 | 1,986,277 | 2,207,699 | | 190,673,476 | 189,894,932 | 211,438,693 | 202,292,627 | 182,671,016 | 190,562,507 | | | | | | | | | 25,065,900 | 24,881,632 | 26,840,960 | 24,833,907 | 25,399,508 | 22,497,191 | | 19,402,665 | 20,391,628 | 18,972,376 | 17,471,993 | 17,687,147 | 16,677,751 | | 21,217,388 | 22,654,327 | 28,002,709 | 25,570,765 | 20,967,016 | 18,988,359 | | 9,083,394 | 11,043,197 | 11,146,970 | 11,425,708 | 10,120,032 | 10,468,981 | | 51,680,046 | 47,905,806 | 50,141,754 | 52,374,317 | 49,141,136 | 45,701,190 | | 44,597,570 | 56,956,278 | 58,639,302 | 61,951,599 | 59,115,648 | 55,047,741 | | 7,706,310 | 8,911,584 | 12,554,007 | 6,637,207 | 3,820,814 | 13,109,256 | | 2,908,765 | 7,602,306 | 11,548,711 | 7,585,892 | 5,785,189 | 7,137,821 | | 1,688,258 | 2,021,423 | 1,881,867 | 1,552,853 | 2,107,619 | 1,466,648 | | 445,685 | 175,518 | 269,643 | 117,588 | 310,807 | 0 | | 183,795,981 | 202,543,699 | 219,998,299 | 209,521,829 | 194,454,916 | 191,094,938 | | 6,877,495 | (12,648,767) | (8,559,606) | (7,229,202) | (11,783,900) | (532,431) | | 0,077,473 | (12,040,707) | (0,337,000) | (1,22),202) | (11,703,500) | (332,431) | | 24,800 | 0 | 22,360 | 6,400 | 272,593 | 0 | | 0 | 0 | 0 | 1,344,418 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | 14,176,000 | 3,015,000 | 5,860,000 | 800,000 | 12,250,000 | 0 | | 0 | 0 | 0 | 5,150,000 | 1,462,903 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 29,716 | 0 | 0 | | 143,082 | 0 | 0 | 24,072 | 220,741 | 0 | | 9,212,290 | 7,518,014 | 11,718,267 | 9,826,345 | 16,491,441 | 12,695,610 | | (9,212,290) | (7,613,452) | (11,718,267) | (9,830,518) | (13,853,571) | (12,357,298) | | 14,343,882 | 2,919,562 | 5,882,360 | 7,350,433 | 16,844,107 | 338,312 | | \$21,221,377 | (\$9,729,205) | (\$2,677,246) | \$121,231 | \$5,060,207 | (\$194,119) | | | | | | | | | 2.63% | 5.01% | 6.59% | 4.56% | 4.34% | 5.08% | Assessed and Estimated Actual Value of Taxable Property Last Ten Years | _ | Real Property | | | Tangible Personal Pro | | |--------------------|------------------------------|-----------------------------|---------------------------|-----------------------|---------------------------| | _ | Assessed | Value | | Public Utility | | | Collection
Year | Residential/
Agricultural | Commercial
Industrial/PU | Estimated
Actual Value | Assessed
Value | Estimated
Actual Value | | 2014 | \$2,857,087,950 | \$909,318,950 | \$10,761,162,571 | \$194,662,910 | \$221,207,852 | | 2013 | 2,851,153,750 | 916,921,610 | 10,765,929,600 | 174,204,740 | 197,959,932 | | 2012 | 2,841,978,460 | 906,241,690 | 10,709,200,429 | 163,538,490 | 185,839,193 | | 2011 | 3,045,991,020 | 930,024,920 | 11,360,045,543 | 155,651,840 | 176,877,091 | | 2010 | 3,042,073,350 | 934,003,690 | 11,360,220,114 | 150,162,200 | 170,638,864 | | 2009 | 3,026,118,600 | 918,116,390 | 11,269,242,829 | 143,951,730 | 163,581,511 | | 2008 | 2,996,969,700 | 887,478,250 | 11,098,422,714 | 139,765,510 | 158,824,443 | | 2007 | 2,962,446,590 | 855,734,470 | 10,909,088,743 | 186,010,920 | 211,376,045 | | 2006 | 2,923,174,870 | 817,465,060 | 10,687,542,657 | 182,858,790 | 207,794,080 | | 2005 | 2,556,113,720 | 755,291,390 | 9,461,157,457 | 196,150,530 | 222,898,330 | Real property is reappraised every six years with a State mandated update of the current market value in the the third year following each reappraisal. The assessed value of real property (including public utility real property) is 35 percent of estimated true value. The assessed value of public utility personal property ranges from 25 percent of true value for railroad property to 88 percent for electric transmission and distribution property. General business tangible personal property was assessed in previous years at 25 percent for machinery and equipment and 23 percent for inventories. General business tangible personal property tax was phased out beginning in 2006. Both types of general business tangible personal property were assessed at 12.5 for 2007, 6.25 percent for 2008 and zero for 2009. Beginning in 2007, House Bill 66
switched telephone companies from being public utilities to general business taxpayers and began a four year phase out of the tangible personal property tax on local and inter-exchange telephone companies. No tangible personal property taxes were levied or collected in 2009 from general business taxpayers (except telephone companies whose last year to pay tangible personal property tax in 2010). The tangible personal property values associated with each year are the values that, when multiplied by the applicable rates, generated the property tax revenue billed in that year. For real property, the amounts generated by multiplying the assessed values by the applicable rates would be reduced by the 10 percent, 2 1/2 percent and homestead exemptions before being billed. Beginning in the 2006 collection year, the 10 percent rollback for commercial/industrial property has been eliminated. Source: Mahoning County Auditor | Tangible Perso | . · | | Totals | | Weighted
Average
Tax Rate | |----------------|------------------------|-------------------|------------------------|-------|-------------------------------------| | Assessed Value | Estimated Actual Value | Assessed
Value | Estimated Actual Value | Ratio | (per 1,000
of Assessed
Value) | | \$0 | \$0 | \$3,961,069,810 | \$10,982,370,424 | 36.1% | \$11.49715 | | 0 | 0 | 3,942,280,100 | 10,963,889,532 | 36.0 | 11.48735 | | 0 | 0 | 3,911,758,640 | 10,895,039,622 | 35.9 | 11.47871 | | 0 | 0 | 4,131,667,780 | 11,536,922,634 | 35.8 | 11.35746 | | 0 | 0 | 4,126,239,240 | 11,530,858,978 | 35.8 | 9.37089 | | 12,166,960 | 194,671,360 | 4,100,353,680 | 11,627,495,700 | 35.3 | 9.29600 | | 85,926,294 | 687,410,352 | 4,110,139,754 | 11,944,657,509 | 34.4 | 9.43177 | | 171,852,591 | 916,547,152 | 4,176,044,571 | 12,037,011,940 | 34.7 | 9.44120 | | 255,660,645 | 1,111,568,022 | 4,179,159,365 | 12,006,904,759 | 34.8 | 9.54073 | | 338,781,056 | 1,355,124,224 | 3,846,336,696 | 11,039,180,011 | 34.8 | 9.36195 | Mahoning County, Ohio Property Tax Rates - Direct and Overlapping Governments (Per \$1,000 Assessed Value) Last Ten Years | | 2014 | 2013 | 2012 | 2011 | 2010 | |---|--------------------|--------------------|--------------------|--------------------|--------------------| | Unvoted Millage | | | | | | | Operating | \$1.00000 | \$1.55000 | \$1.00000 | \$2.10000 | \$2.10000 | | Debt Service | 1.10000 | 0.55000 | 1.10000 | 0.00000 | 0.00000 | | V. 1369 | | | | | | | Voted Millage - by levy
1976 Mental Health Board Current Expense | | | | | | | Residential/Agricultural Real | 0.19330 | 0.19520 | 0.19525 | 0.18180 | 0.18163 | | Commercial/Industrial and Public Utility Real | 0.27597 | 0.27229 | 0.27200 | 0.27512 | 0.27239 | | General Business and Public Utility Personal | 0.50000 | 0.50000 | 0.50000 | 0.50000 | 0.50000 | | 2004 Mental Health Board Current Expense | | | | | | | Residential/Agricultural Real | 0.79696 | 0.80480 | 0.80502 | 0.74957 | 0.74886 | | Commercial/Industrial and Public Utility Real | 0.79776 | 0.78712 | 0.78628 | 0.79530 | 0.78740 | | General Business and Public Utility Personal | 0.85000 | 0.85000 | 0.85000 | 0.85000 | 0.85000 | | 1983 Children Services Current Expense | | | | | | | Residential/Agricultural Real | 0.29363 | 0.29652 | 0.29660 | 0.27617 | 0.27591 | | Commercial/Industrial and Public Utility Real | 0.33122 | 0.32681 | 0.32645 | 0.33020 | 0.32692 | | General Business and Public Utility Personal | 0.50000 | 0.50000 | 0.50000 | 0.50000 | 0.50000 | | 1976 Mahoning County Library Current Expense | 0.02760 | 0.04602 | 0.04700 | 0.00104 | 0.00102 | | Residential/Agricultural Real | 0.93760 | 0.94682 | 0.94709 | 0.88184 | 0.88102 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 0.93854
1.00000 | 0.92603
1.00000 | 0.92503
1.00000 | 0.93565
1.00000 | 0.92635
1.00000 | | Ocheral Business and Fubile Ounty Fersonal | 1.00000 | 1.00000 | 1.00000 | 1.00000 | 1.00000 | | 1976 Tuberculosis Clinic Current Expense | | | | | | | Residential/Agricultural Real | 0.03866 | 0.03904 | 0.03905 | 0.36360 | 0.03633 | | Commercial/Industrial and Public Utility Real | 0.05519 | 0.05446 | 0.05440 | 0.05502 | 0.05448 | | General Business and Public Utility Personal | 0.10000 | 0.10000 | 0.10000 | 0.10000 | 0.10000 | | 1976 Children Services Current Expense | | | | | | | Residential/Agricultural Real | 1.83032 | 0.33184 | 0.33193 | 0.30907 | 0.30878 | | Commercial/Industrial and Public Utility Real | 1.85000 | 0.46289 | 0.46240 | 0.46770 | 0.46305
0.85000 | | General Business and Public Utility Personal | 1.85000 | 0.85000 | 0.85000 | 0.85000 | 0.83000 | | 1986 Mental Retardation Developmental and Disabilities C | | | | | | | Residential/Agricultural Real | 2.81279 | 2.84046 | 2.84126 | 2.64553 | 2.64305 | | Commercial/Industrial and Public Utility Real | 2.81561 | 2.77808 | 2.77510 | 2.80694 | 2.77905 | | General Business and Public Utility Personal | 3.00000 | 3.00000 | 3.00000 | 3.00000 | 3.00000 | | 1992 Mental Retardation Developmental and Disabilities C | | 1 22200 | | 4.42007 | 1.12500 | | Residential/Agricultural Real | 1.21098 | 1.22289 | 1.22324 | 1.13897 | 1.13790 | | Commercial/Industrial and Public Utility Real | 1.36275 | 1.34459 | 1.34314
2.00000 | 1.35855 | 1.34505
2.00000 | | General Business and Public Utility Personal | 2.00000 | 2.00000 | 2.00000 | 2.00000 | 2.00000 | | 1995 Children Services Current Expense | 0.0000 | 0.72700 | 0.72010 | 0.65505 | 0.5550: | | Residential/Agricultural Real | 0.00000 | 0.72790 | 0.72810 | 0.67795 | 0.67731 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 0.00000 | 0.79568 | 0.79482 | 0.80395 | 0.79596
1.00000 | | General Business and Public Utility Personal | 0.00000 | 1.00000 | 1.00000 | 1.00000 | 1.00000 | | 2009 | 2008 | 2007 | 2006 | 2005 | |--------------------|--------------------|--------------------|--------------------|--------------------| | | | | | | | \$2.10000 | \$2.10000 | \$2.10000 | \$0.40000 | \$0.15000 | | 0.00000 | 0.00000 | 0.00000 | 1.70000 | 1.95000 | | | | | | | | | | | | | | 0.18166 | 0.18196 | 0.18212 | 0.18256 | 0.20616 | | 0.27229 | 0.27250 | 0.27145 | 0.27240 | 0.29404 | | 0.50000 | 0.50000 | 0.50000 | 0.50000 | 0.50000 | | | | | | | | 0.74897 | 0.75021 | 0.75089 | 0.75267 | 0.85000 | | 0.78712 | 0.78773 | 0.78468 | 0.78744 | 0.85000 | | 0.85000 | 0.85000 | 0.85000 | 0.85000 | 0.85000 | | | | | | | | 0.27595 | 0.27640 | 0.27665 | 0.27731 | 0.31317 | | 0.32680 | 0.32706 | 0.32579 | 0.32694 | 0.35291 | | 0.50000 | 0.50000 | 0.50000 | 0.50000 | 0.50000 | | 0.00114 | 0.00260 | 0.00240 | 0.00540 | 0.24720 | | 0.88114
0.92602 | 0.88260
0.92674 | 0.88340
0.92316 | 0.88549
0.92640 | 0.24739
0.35285 | | 1.00000 | 1.00000 | 1.00000 | 1.00000 | 0.60000 | | 1.00000 | 1.00000 | 1.00000 | 1.00000 | 0.00000 | | 0.03633 | 0.03639 | 0.36420 | 0.03651 | 0.04123 | | 0.05446 | 0.05450 | 0.05429 | 0.05448 | 0.05881 | | 0.10000 | 0.10000 | 0.10000 | 0.10000 | 0.10000 | | | | | | | | 0.30882 | 0.30933 | 0.30961 | 0.31034 | 0.35047 | | 0.46289 | 0.46325 | 0.46146 | 0.46308 | 0.49987 | | 0.85000 | 0.85000 | 0.85000 | 0.85000 | 0.85000 | | | | | | | | 2.64342 | 2.64779 | 2.65019 | 2.65648 | 3.00000 | | 2.77807 | 2.78022 | 2.76947 | 2.77919 | 3.00000 | | 3.00000 | 3.00000 | 3.00000 | 3.00000 | 3.00000 | | 1.1200.5 | 1.1200.1 | 1.1.1000 | 1.110.00 | 1 20155 | | 1.13806 | 1.13994 | 1.14098 | 1.14368 | 1.29157 | | 1.34458 | 1.34562 | 1.34041 | 1.34512 | 1.45199 | | 2.00000 | 2.00000 | 2.00000 | 2.00000 | 2.00000 | | 0.67741 | 0.67853 | 0.67914 | 0.68075 | 0.76878 | | 0.79568 | 0.79629 | 0.79321 | 0.79600 | 0.70878 | | 1.00000 | 1.00000 | 1.00000 | 1.00000 | 1.00000 | | | | | | (tid) | Mahoning County, Ohio Property Tax Rates - Direct and Overlapping Governments (continued) (Per \$1,000 Assessed Value) Last Ten Years | | 2014 | 2013 | 2012 | 2011 | 2010 | |---|----------------------|----------------------|----------------------|----------------------|---------------------| | 2010 Mahoning County Library | | | | | | | Residential/Agricultural Real | \$1.78085 | \$1.79949 | \$1.80000 | \$1.80000 | \$0.0000 | | Commercial/Industrial and Public Utility Real | 1.80000 | 1.78149 | 1.77958 | 1.80000 | 0.00000 | | General Business and Public Utility Personal | 1.80000 | 1.80000 | 1.80000 | 1.80000 | 0.00000 | | otal Voted Millage by type of Property | | | | | | | esidential/Agricultural Real | \$9.89510 | \$9.20495 | \$9.20755 | \$9.02451 | \$6.89080 | | ommercial/Industrial and Public Utility Real
deneral Business and Public Utility Personal | 10.22705
11.60000 | 9.52945
11.60000 | 9.51921
11.60000 | 9.62844
11.60000 | 7.7506
9.8000 | | cheral Business and Lubic Curry Leisonal | 11.00000 | 11.00000 | 11.00000 | 11.00000 | 7.80000 | | otal Millage by type of Property | *** | *** | *** | *** | ****** | | esidential/Agricultural Real
Commercial/Industrial and Public Utility Real | \$11.99510 | \$11.30495 | \$11.30755 | \$11.12451 | \$8.99080 | | eneral Business and Public Utility Personal | 12.32705
13.70000 | 11.62945
13.70000 | 11.61921
13.70000 | 11.72844
13.70000 | 9.85066
11.90000 | | Cotal Weighted Average Tax Rate | \$11.49715 | \$11.48735 | \$11.47871 | \$11.35746 | \$9.37089 | | Overlapping Rates by Taxing District
Cities | | | | | | | Alliance | | | | | | | Residential/Agricultural Real | \$3.30000 | \$3.30000 | \$3.30000 | \$3.30000 | \$3.30000 | | Commercial/Industrial and Public Utility Real | 3.30000 | 3.30000 | 3.30000 | 3.30000 | 3.30000 | | General Business and Public Utility Personal | 3.30000 | 3.30000 | 3.30000 | 3.30000 | 3.30000 | | Campbell | 12 70000 | 12.70000 | 0.70000 | 5.02761 | 5.6340 | | Residential/Agricultural
Real
Commercial/Industrial and Public Utility Real | 12.70000
12.70000 | 12.70000
12.70000 | 9.70000
9.70000 | 5.93761
6.47829 | 6.17350 | | General Business and Public Utility Personal | 12.70000 | 12.70000 | 9.70000 | 6.50000 | 6.20000 | | Canfield | | | | | | | Residential/Agricultural Real | 3.00000 | 3.00000 | 3.00000 | 3.00000 | 3.00000 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 3.00000
3.00000 | 3.00000
3.00000 | 3.00000 | 3.00000
3.00000 | 3.00000 | | General Business and Fublic Offinty Fersonal | 3.00000 | 3.00000 | 3.00000 | 3.00000 | 3.00000 | | Columbiana
Residential/Agricultural Real | 6.79937 | 6.80000 | 6.80000 | 4.00000 | 4.7839 | | Commercial/Industrial and Public Utility Real | 6.62728 | 6.61637 | 6.80000 | 3.79459 | 4.7979 | | General Business and Public Utility Personal | 6.80000 | 6.80000 | 6.80000 | 6.80000 | 4.80000 | | Salem | | | | | | | Residential/Agricultural Real | 4.24054 | 4.18781 | 4.18267 | 4.17656 | 4.14620 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 4.38808
4.60000 | 4.25900
4.60000 | 4.26410
4.60000 | 4.26107
4.60000 | 4.2885
4.6000 | | General Business and Fublic Ounty Fersonal | 4.00000 | 4.00000 | 4.00000 | 4.00000 | 4.00000 | | Struthers | 7,00000 | 4.00000 | 4.00000 | 4.00000 | 4.0000 | | Residential/Agricultural Real
Commercial/Industrial and Public Utility Real | 7.00000
6.99801 | 4.00000
4.00000 | 4.00000
4.00000 | 4.00000
4.00000 | 4.0000 | | General Business and Public Utility Personal | 7.00000 | 4.00000 | 4.00000 | 4.00000 | 4.00000 | | Youngstown | | | | | | | Residential/Agricultural Real | 3.70000 | 3.70000 | 3.70000 | 3.70000 | 3.70000 | | Commercial/Industrial and Public Utility Real | 3.70000 | 3.70000 | 3.70000 | 3.70000 | 3.7000 | | General Business and Public Utility Personal | 3.70000 | 3.70000 | 3.70000 | 3.70000 | 3.7000 | | 2009 | 2008 | 2007 | 2006 | 2005 | |--------------------|--------------------|--------------------|--------------------|--------------------| | | | | | | | \$0.00000 | \$0.00000 | \$0.00000 | \$0.00000 | \$0.00000 | | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | | | | | | | | | | | | | | \$6.89177 | \$6.90316 | \$7.23719 | \$6.92580 | \$7.06880 | | 7.74791 | 7.75391 | 7.72393 | 7.75103 | 7.71971 | | 9.80000 | 9.80000 | 9.80000 | 9.80000 | 9.40000 | | | | | | | | \$8.99177 | \$9.00316 | \$9.33719 | \$9.02580 | \$9.16880 | | 9.84791 | 9.85391 | 9.82393 | 9.85103 | 9.81971 | | 11.90000 | 11.90000 | 11.90000 | 11.90000 | 11.50000 | | \$9.29600 | \$9.43177 | \$9.44120 | \$9.54073 | \$9.36195 | | | | | | | | | | | | | | \$3.30000 | \$3.30000 | \$3.30000 | \$3.30000 | \$3.30000 | | 3.30000 | 3.30000 | 3.30000 | 3.30000 | 3.30000 | | 3.30000 | 3.30000 | 3.30000 | 3.30000 | 3.30000 | | | | | | | | 5.63287 | 5.62869 | 5.61625 | 5.61657 | 6.20000 | | 6.16830 | 6.18418 | 6.17582 | 6.18242 | 6.20000 | | 6.20000 | 6.20000 | 6.20000 | 6.20000 | 6.20000 | | 3.00000 | 3.00000 | 3.00000 | 3.00000 | 3.00000 | | 3.00000 | 3.00000 | 3.00000 | 3.00000 | 3.00000 | | 3.00000 | 3.00000 | 3.00000 | 3.00000 | 3.00000 | | 4.70600 | 4.07127 | 4 12070 | 4 1 40 40 | 4.10657 | | 4.78688
4.80000 | 4.07137
4.23487 | 4.13879
4.23405 | 4.14849
4.23310 | 4.19657
4.22421 | | 4.80000 | 4.30000 | 4.30000 | 4.23310 | 4.30000 | | 4.80000 | 4.30000 | 4.30000 | 4.30000 | 4.30000 | | 4.14412 | 4.14322 | 4.23677 | 4.23624 | 3.41828 | | 4.34529 | 4.35368 | 4.44461 | 4.45512 | 3.68565 | | 4.60000 | 4.60000 | 4.60000 | 4.60000 | 4.10000 | | 4.00000 | 4.00000 | 4.00000 | 4.00000 | 4.00000 | | 4.00000 | 4.00000 | 4.00000 | 4.00000 | 4.00000 | | 4.00000 | 4.00000 | 4.00000 | 4.00000 | 4.00000 | | | | | | | | 3.70000 | 3.70000 | 3.70000 | 3.70000 | 3.70000 | | 3.70000 | 3.70000 | 3.70000 | 3.70000 | 3.70000 | | 3.70000 | 3.70000 | 3.70000 | 3.70000 | 3.70000 | | | | | | (continued) | Mahoning County, Ohio Property Tax Rates - Direct and Overlapping Governments (continued) (Per \$1,000 Assessed Value) Last Ten Years | | 2014 | 2013 | 2012 | 2011 | 2010 | |---|------------|----------------|------------|--------------------|--------------------| | Villages | | | | | | | Beloit | | | | | | | Residential/Agricultural Real | \$22.61580 | \$22.77551 | \$22.77532 | \$16.22966 | \$18.65110 | | Commercial/Industrial and Public Utility Real | 22.80204 | 22.79856 | 22.79856 | 16.18314 | 18.70331 | | General Business and Public Utility Personal | 23.50000 | 23.50000 | 23.50000 | 17.11000 | 22.00000 | | Craig Beach | | | | | | | Residential/Agricultural Real | 6.93776 | 6.90087 | 6.90260 | 6.85700 | 6.78921 | | Commercial/Industrial and Public Utility Real | 7.87881 | 7.06173 | 7.06173 | 7.57415 | 7.57415 | | General Business and Public Utility Personal | 8.20000 | 8.20000 | 8.20000 | 8.20000 | 8.20000 | | Lowellville | | | | | | | Residential/Agricultural Real | 4.99044 | 4.98747 | 4.98747 | 5.12311 | 5.12073 | | Commercial/Industrial and Public Utility Real | 5.87803 | 5.86507 | 5.86506 | 6.01102 | 5.91200 | | General Business and Public Utility Personal | 8.00000 | 8.00000 | 8.00000 | 8.00000 | 8.00000 | | New Middletown | | | | | | | Residential/Agricultural Real | 15.36751 | 15.36598 | 15.37599 | 13.34248 | 13.36183 | | Commercial/Industrial and Public Utility Real | 14.89993 | 15.18568 | 15.15872 | 13.34020 | 13.34020 | | General Business and Public Utility Personal | 15.40000 | 15.40000 | 15.40000 | 13.40000 | 13.40000 | | Poland | | | | | | | Residential/Agricultural Real | 8.40380 | 8.38569 | 8.38399 | 8.24238 | 8.22793 | | Commercial/Industrial and Public Utility Real | 8.37901 | 8.17840 | 8.17840 | 8.05259 | 8.05259 | | General Business and Public Utility Personal | 8.60000 | 8.60000 | 8.60000 | 8.60000 | 8.60000 | | Sebring | | | | | | | Residential/Agricultural Real | 7.23830 | 7.23507 | 7.23569 | 6.88452 | 6.88413 | | Commercial/Industrial and Public Utility Real | 7.95517 | 7.95670 | 7.90322 | 7.99050 | 7.99048 | | General Business and Public Utility Personal | 8.40000 | 8.40000 | 8.40000 | 8.40000 | 8.40000 | | Washingtonville | | | | | | | Residential/Agricultural Real | 12.03419 | 11.86985 | 11.84127 | 11.88548 | 11.78994 | | Commercial/Industrial and Public Utility Real | 14.39651 | 14.39533 | 14.39533 | 13.98936 | 14.18844 | | General Business and Public Utility Personal | 19.70000 | 19.70000 | 19.70000 | 19.70000 | 19.70000 | | Townships | | | | | | | Austintown | | | | | | | Residential/Agricultural Real | 15.53192 | 15.52630 | 12.28578 | 11.28373 | 11.27543 | | Commercial/Industrial and Public Utility Real | 16.00987 | 15.98184 | 13.21968 | 12.88706 | 12.88029 | | General Business and Public Utility Personal | 19.00000 | 19.00000 | 18.60000 | 18.10000 | 18.10000 | | Beaver | 40.0004 | 10.00010 | 10.01505 | 10 11 501 | 12 20 10 7 | | Residential/Agricultural Real | 13.02221 | 13.32219 | 13.34687 | 13.41501 | 13.39495 | | Commercial/Industrial and Public Utility Real | 14.03781 | 13.88960 | 13.84130 | 13.75981 | 13.80410 | | General Business and Public Utility Personal | 18.30000 | 18.30000 | 18.30000 | 18.30000 | 18.30000 | | Berlin | 5.05005 | 5 10000 | A 10505 | # 100 2 # | £ 1000° | | Residential/Agricultural Real | 6.95335 | 7.19989 | 7.19785 | 7.18927 | 5.18898 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 7.08808 | 7.08961 | 7.08961 | 7.46857
7.80000 | 5.46857
5.80000 | | General Business and Public Utility Personal | 7.80000 | 7.80000 | 7.80000 | 7.80000 | 5.80000 | | 2009 | 2008 | 2007 | 2006 | 2005 | |--------------------|--------------------|--------------------|--------------------|--------------------| | | | | | | | \$12.64935 | \$12.65258 | \$10.78918 | \$10.78926 | \$14.51225 | | 12.71107 | 12.71107 | 10.74050 | 10.74050 | 14.77047 | | 16.00000 | 16.00000 | 16.00000 | 16.00000 | 16.00000 | | 6.76080 | 6.75626 | 6.74979 | 6.75674 | 8.20000 | | | | | | | | 7.57415 | 7.62268 | 7.62140 | 7.62140 | 8.20000 | | 8.20000 | 8.20000 | 8.20000 | 8.20000 | 8.20000 | | 5.12078 | 5.12162 | 5.12259 | 5.12268 | 5.52903 | | 5.91200 | 5.91344 | 5.91180 | 5.86028 | 6.17757 | | 8.00000 | 8.00000 | 8.00000 | 8.00000 | 8.00000 | | 10.05000 | 10.05155 | 12.00204 | 11.10005 | 12 10000 | | 13.36222 | 12.86467 | 12.89284 | 11.19985 | 12.40000 | | 13.34287 | 12.99101 | 13.08049 | 11.64116 | 12.40000 | | 13.40000 | 13.40000 | 13.40000 | 12.40000 | 12.40000 | | 8.22123 | 8.21463 | 7.19559 | 7.19164 | 7.60000 | | 8.05079 | 7.80168 | 6.88809 | 6.89673 | 7.60000 | | 8.60000 | 8.60000 | 7.60000 | 7.60000 | 7.60000 | | 0.0000 | 0.0000 | 7.00000 | 7.00000 | 7.00000 | | 6.88293 | 6.88601 | 6.88859 | 5.88957 | 7.49593 | | 7.99049 | 7.99047 | 7.89382 | 6.94082 | 7.82684 | | 8.40000 | 8.40000 | 8.40000 | 7.40000 | 8.40000 | | 11.83599 | 11.83453 | 12.17214 | 12.17231 | 12.77363 | | 14.18512 | 14.18512 | 14.05021 | 14.05021 | 14.61985 | | 19.70000 | 19.70000 | 19.70000 | 19.70000 | 19.70000 | | 19.70000 | 19.70000 | 19.70000 | 19.70000 | 19.70000 | | 44.20050 | 44.00000 | 44.00044 | 0.45500 | 10 50255 | | 11.28050 | 11.28330 | 11.29911 | 9.67732 | 10.70355 | | 12.86161 | 12.81780 | 12.70388 | 11.42883 | 12.69699 | | 18.10000 | 18.10000 | 18.10000 | 18.10000 | 18.10000 | | 13.39483 | 13.47915 | 13.49282 | 10.75450 | 12.04113 | | 13.86359 | 13.85152 | 13.64844 | 10.80416 | 12.16250 | | 18.30000 | 18.30000 | 18.30000 | 15.40000 | 15.40000 | | 5 10104 | 5 20220 | 5 01 470 | £ 220.40 | £ 00000 | | 5.19124 | 5.20239 | 5.21470 | 5.22048 | 5.80000 | | 5.46857
5.80000 | 5.46832
5.80000 | 5.48140
5.80000 | 5.48140
5.80000 | 5.80000
5.80000 | | 3.80000 | 3.80000 | 3.80000 | 3.80000 | | | | | | | (continued) | Mahoning County, Ohio Property Tax Rates - Direct and Overlapping Governments
(continued) (Per \$1,000 Assessed Value) Last Ten Years | | 2014 | 2013 | 2012 | 2011 | 2010 | |---|---------------------|---------------------|---------------------|---------------------|---------------------| | Boardman | | | | | | | Residential/Agricultural Real | \$15.36765 | \$15.35450 | \$15.35353 | \$10.78226 | \$10.77538 | | Commercial/Industrial and Public Utility Real | 15.06303 | 14.87157 | 14.85547 | 11.41811 | 11.37645 | | General Business and Public Utility Personal | 21.10000 | 21.10000 | 21.10000 | 17.25000 | 17.25000 | | Canfield | | | | | | | Residential/Agricultural Real | 2.70048 | 2.70077 | 2.70080 | 2.69922 | 2.69918 | | Commercial/Industrial and Public Utility Real | 2.71827 | 2.71749 | 2.71744 | 2.71529 | 2.71448 | | General Business and Public Utility Personal | 2.75000 | 2.75000 | 2.75000 | 2.75000 | 2.75000 | | Coitsville | | | | | | | Residential/Agricultural Real | 14.24837 | 14.62025 | 10.99029 | 10.71219 | 10.70960 | | Commercial/Industrial and Public Utility Real | 14.91555 | 15.12503 | 11.74445 | 11.89976 | 11.76286 | | General Business and Public Utility Personal | 21.00000 | 21.00000 | 19.50000 | 19.50000 | 19.50000 | | Ellsworth | | | | | | | Residential/Agricultural Real | 3.97790 | 4.06299 | 4.06401 | 4.07758 | 4.07677 | | Commercial/Industrial and Public Utility Real | 4.24983 | 4.24973 | 4.24973 | 4.28022 | 4.28022 | | General Business and Public Utility Personal | 4.70000 | 4.70000 | 4.70000 | 4.70000 | 4.70000 | | Fairfield | | | | | | | Residential/Agricultural Real | 1.77399 | 1.76591 | 1.76619 | 1.75603 | 1.74900 | | Commercial/Industrial and Public Utility Real | 1.86070 | 1.85837 | 1.85873 | 1.85419 | 1.93895 | | General Business and Public Utility Personal | 2.00000 | 2.00000 | 2.00000 | 2.00000 | 2.00000 | | Goshen | | | | | | | Residential/Agricultural Real | 10.17677 | 10.86401 | 10.86233 | 10.87455 | 10.87646 | | Commercial/Industrial and Public Utility Real | 11.00000 | 10.99960 | 11.00000 | 10.94486 | 10.94060 | | General Business and Public Utility Personal | 11.00000 | 11.00000 | 11.00000 | 11.00000 | 11.00000 | | Green | | | | | | | Residential/Agricultural Real | 8.66216 | 9.08631 | 9.08727 | 9.15527 | 9.15194 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 9.76402
10.40000 | 9.68379
10.40000 | 9.61232
10.40000 | 9.55859
10.40000 | 7.45857
10.40000 | | General Business and Public Othity Personal | 10.40000 | 10.40000 | 10.40000 | 10.40000 | 10.40000 | | Jackson | 0.50022 | 0.02656 | 0.04600 | 0.05720 | 7.05552 | | Residential/Agricultural Real
Commercial/Industrial and Public Utility Real | 8.58033
8.81804 | 8.93656
8.76500 | 8.94690
8.76524 | 8.85728
8.94999 | 7.95553
7.93404 | | General Business and Public Utility Personal | 8.95000 | 8.95000 | 8.95000 | 8.95000 | 8.95000 | | General Business and Lubic Othicy Letsonal | 0.23000 | 0.75000 | 0.93000 | 0.93000 | 0.23000 | | Milton | 0.0010 | 0.01262 | 0.06655 | 0.55010 | 0.55006 | | Residential/Agricultural Real
Commercial/Industrial and Public Utility Real | 8.69018
8.82702 | 8.81262
8.72277 | 8.06655
8.41300 | 8.55912
8.69159 | 8.55806
8.69825 | | General Business and Public Utility Personal | 9.20000 | 9.20000 | 9.20000 | 9.20000 | 9.20000 | | General Business and Lubic Othicy Letsonal | 7.20000 | 9.20000 | 7.20000 | 7.20000 | 7.20000 | | Perry Residential/Agricultural Resi | 0.20000 | 0.20000 | 0.20000 | 0.20000 | 0.20000 | | Residential/Agricultural Real
Commercial/Industrial and Public Utility Real | 0.20000
0.20000 | 0.20000
0.20000 | 0.20000
0.20000 | 0.20000
0.20000 | 0.20000
0.20000 | | General Business and Public Utility Personal | 0.20000 | 0.20000 | 0.20000 | 0.20000 | 0.20000 | | Poland | | | | | | | Residential/Agricultural Real | 5.02673 | 5.04083 | 5.04490 | 4.91971 | 4.91748 | | Commercial/Industrial and Public Utility Real | 5.72287 | 5.74462 | 5.74470 | 5.71273 | 5.76431 | | General Business and Public Utility Personal | 9.00000 | 9.00000 | 9.00000 | 9.00000 | 9.00000 | | usiness and I done camy I elbona | 2.0000 | 2.00000 | 2.00000 | 2.00000 | 2.00000 | | 2009 | 2008 | 2007 | 2006 | 2005 | |------------|-----------|-----------|-----------|-----------| | | | | | | | | | | | | | \$10.77261 | \$8.57374 | \$8.56668 | \$8.56697 | \$9.07231 | | 11.36505 | 9.17403 | 9.17298 | 9.17310 | 9.61250 | | 17.25000 | 15.05000 | 15.05000 | 15.05000 | 15.05000 | | | | | | | | | | | | | | 2.69914 | 2.69937 | 2.69959 | 2.69979 | 2.70449 | | 2.71467 | 2.71512 | 2.71549 | 2.71720 | 2.72235 | | 2.75000 | 2.75000 | 2.75000 | 2.75000 | 2.75000 | | | | | | | | | | | | | | 10.68867 | 10.69911 | 10.66416 | 10.66157 | 13.55271 | | 11.74711 | 11.67530 | 11.56002 | 11.78045 | 12.37716 | | 19.50000 | 19.50000 | 19.50000 | 19.50000 | 19.50000 | | | | | | | | 4.07804 | 4.07161 | 4.83570 | 4.09293 | 4.41923 | | 4.28022 | 4.28022 | 4.30365 | 4.30444 | 4.41923 | | 4.70000 | 4.70000 | 4.70000 | 4.70000 | 4.70000 | | 4.70000 | 4.70000 | 4.70000 | 4.70000 | 4.70000 | | | | | | | | 1.75004 | 1.75608 | 1.84464 | 1.85372 | 1.88314 | | 1.94027 | 1.92888 | 1.92803 | 1.94113 | 1.93327 | | 2.00000 | 2.00000 | 2.00000 | 2.00000 | 2.00000 | | 2.00000 | 2.00000 | 2.00000 | 2.00000 | 2.00000 | | | | | | | | 10.88350 | 10.57603 | 10.58008 | 9.18288 | 10.59539 | | 10.94060 | 10.77591 | 10.76333 | 9.79515 | 10.66283 | | 11.00000 | 11.00000 | 11.00000 | 11.00000 | 11.00000 | | | | | | | | | | | | | | 6.93421 | 6.96501 | 6.96837 | 6.98889 | 5.38891 | | 7.45857 | 7.43636 | 7.43680 | 7.44689 | 5.69683 | | 8.60000 | 8.60000 | 8.60000 | 8.60000 | 6.50000 | | | | | | | | | | | | | | 8.05360 | 8.05632 | 8.06402 | 5.32188 | 5.88177 | | 7.92076 | 7.94185 | 7.95872 | 5.56940 | 5.75886 | | 8.95000 | 8.95000 | 8.95000 | 8.95000 | 8.95000 | | | | | | | | | | | | | | 8.55405 | 5.53773 | 5.52080 | 5.53095 | 7.13220 | | 9.05346 | 6.62364 | 6.60708 | 6.63634 | 6.93475 | | 9.20000 | 9.20000 | 9.20000 | 9.20000 | 9.20000 | | | | | | | | 0.20000 | 0.20000 | 0.20000 | 0.20000 | 0.20000 | | 0.20000 | 0.20000 | 0.20000 | 0.20000 | | | 0.20000 | 0.20000 | 0.02000 | 0.20000 | 0.20000 | | 0.20000 | 0.20000 | 0.02000 | 0.20000 | 0.20000 | | | | | | | | 4.91725 | 4.92231 | 4.92566 | 4.94329 | 5.23122 | | 5.76562 | 5.76647 | 5.71088 | 5.70837 | 6.13822 | | 9.00000 | 9.00000 | 9.00000 | 9.00000 | 9.00000 | | 2.00000 | 2.00000 | 2.00000 | 2.00000 | 2.00000 | | | | | | | Mahoning County, Ohio Property Tax Rates - Direct and Overlapping Governments (continued) (Per \$1,000 Assessed Value) Last Ten Years | | 2014 | 2013 | 2012 | 2011 | 2010 | |---|----------------------|----------------------|----------------------|----------------------|----------------------| | Cid. | | | | | | | Smith | \$6.75121 | ¢7 14024 | ¢7 12724 | \$6.93969 | \$6.94035 | | Residential/Agricultural Real
Commercial/Industrial and Public Utility Real | 9.74033 | \$7.14024
9.79321 | \$7.13724
9.76578 | 9.69116 | 9.69221 | | General Business and Public Utility Personal | 12.80000 | 12.80000 | 12.80000 | 12.80000 | 12.80000 | | Springfield | | | | | | | Residential/Agricultural Real | 10.18834 | 10.44574 | 10.44884 | 10.60787 | 10.65041 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 10.66060
14.40000 | 10.92582
14.40000 | 10.93081
14.40000 | 11.43036
14.40000 | 11.14661
14.40000 | | Special Districts | | | | | | | Boardman Township Park | | | | | | | Residential/Agricultural Real | 0.93934 | 0.93887 | 0.93884 | 0.91333 | 0.56842 | | Commercial/Industrial and Public Utility Real | 0.93163 | 0.91890 | 0.91783 | 0.94526 | 0.59359 | | General Business and Public Utility Personal | 1.00000 | 1.00000 | 1.00000 | 1.00000 | 1.00000 | | Cardinal Joint Fire District | | | | | | | Residential/Agricultural Real | 5.02036 | 3.78254 | 3.78482 | 3.70212 | 3.69958 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 4.97593
5.92000 | 3.68377
4.67000 | 3.68231
4.67000 | 3.68621
4.67000 | 3.55961
4.67000 | | Mill Creek Park Metro District | | | | | | | Residential/Agricultural Real | 1.64079 | 1.65693 | 1.65740 | 1.54323 | 1.54178 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 1.64244
1.75000 | 1.62055
1.75000 | 1.61881
1.75000 | 1.63738
1.75000 | 1.62111
1.75000 | | Western Reserve Joint Fire District | | | | | | | Residential/Agricultural Real | 2.73243 | 2.74174 | 2.74466 | 1.67630 | 1.67446 | | Commercial/Industrial and Public Utility Real | 2.87188 | 2.84693 | 2.84693 | 1.81740 | 1.83165 | | General Business and Public Utility Personal | 3.80000 | 3.80000 | 2.80000 | 2.80000 | 2.80000 | | Western Reserve Transit Authority | | | | | | | Residential/Agricultural Real | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | | Commercial/Industrial and Public Utility Real | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | | General Business and Public Utility Personal | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | | Joint Vocational School Mahoning County Career and Technical Center | | | | | | | Residential/Agricultural Real | 2.07406 | 2.09933 | 2.10000 | 2.00100 | 2.00000 | | Commercial/Industrial and Public Utility Real | 2.02455 | 2.00249 | 2.10000 | 2.01838 | 2.00330 | | General Business and Public Utility Personal | 2.10000 | 2.10000 | 2.10000 | 2.10000 | 2.10000 | | Schools | | | | | | | Alliance City | 25.40502 | 25 25000 | 22 55504 | 22 202 40 | 22 - 5 - 5 - 5 - 5 | | Residential/Agricultural Real
Commercial/Industrial and Public Utility Real | 37.49782
42.50173 | 37.37888
41.97546 | 33.55584
36.44059 | 33.30340
35.67334 | 33.65598
35.77899 | | General Business and Public Utility
Personal | 62.20000 | 62.10000 | 60.60000 | 60.40000 | 60.80000 | | Austintown Local | | | | | | | Residential/Agricultural Real | 35.35340 | 35.52582 | 35.52546 | 33.72260 | 30.80382 | | Commercial/Industrial and Public Utility Real | 39.29032 | 39.42646 | 39.43338 | 39.63453 | 36.71238 | | General Business and Public Utility Personal | 60.40000 | 60.60000 | 60.60000 | 60.40000 | 57.50000 | | 2009 | 2008 | 2007 | 2006 | 2005 | |-----------|-----------|-----------|-----------|-------------------| | | | | | | | ØC 04254 | ¢c 0c022 | ¢< 00225 | ¢c 09652 | #0.007 <i>c</i> 0 | | \$6.94354 | \$6.96023 | \$6.98235 | \$6.98653 | \$8.88769 | | 9.71438 | 9.67050 | 9.71092 | 9.72494 | 10.43769 | | 12.80000 | 12.80000 | 12.80000 | 12.80000 | 12.80000 | | | | | | | | 9.18572 | 10.20157 | 10.29560 | 10.32529 | 9.63520 | | 9.67107 | 10.65406 | 10.43372 | 10.90135 | 9.95117 | | 14.40000 | 16.40000 | 16.40000 | 16.40000 | 14.40000 | | | | | | | | | | | | | | 0.56823 | 0.56829 | 0.56774 | 0.56777 | 0.60705 | | 0.59291 | 0.59341 | 0.59333 | 0.59334 | 0.62607 | | 1.00000 | 1.00000 | 1.00000 | 1.00000 | 1.00000 | | 1.00000 | 1.00000 | 1.00000 | 1.00000 | 1.00000 | | | | | | | | 3.69751 | 3.70914 | 3.72276 | 2.21265 | 2.36797 | | 3.56819 | 3.69625 | 3.72549 | 2.25925 | 2.47906 | | 4.67000 | 4.67000 | 4.67000 | 3.15000 | 3.15000 | | | | | | | | 1.54200 | 1.54455 | 1.54595 | 1.54961 | 1.75000 | | 1.62054 | 1.62179 | 1.61552 | 1.62119 | 1.75000 | | 1.75000 | 1.75000 | 1.75000 | 1.75000 | 1.75000 | | | | | | | | 1 67300 | 1.67609 | 1.67669 | 1.68497 | 1.84636 | | 1.67399 | | | | | | 1.83170 | 1.79053 | 1.78973 | 1.79068 | 2.03054 | | 2.80000 | 2.80000 | 2.80000 | 2.80000 | 2.80000 | | | | | | | | 3.63759 | 3.63456 | 3.63011 | 3.62916 | 3.96078 | | 4.43966 | 4.42477 | 4.40778 | 1.40858 | 4.52984 | | 5.00000 | 5.00000 | 5.00000 | 5.00000 | 5.00000 | | | | | | | | | | | | | | 2.00000 | 2.00000 | 2.00000 | 2.00000 | 2.00085 | | 2.00431 | 2.00781 | 2.00000 | 2.00000 | 2.04402 | | 2.10000 | 2.10000 | 2.10000 | 2.10000 | 2.10000 | | | | | | | | | | | | | | 32.66194 | 30.65284 | 29.51202 | 32.26557 | 33.47760 | | 35.21895 | 31.43349 | 29.36085 | 41.88222 | 43.04137 | | 60.70000 | 58.70000 | 57.60000 | 60.30000 | 61.50000 | | | | | | | | 30.81508 | 30.62152 | 30.75754 | 30.90495 | 33.59637 | | 36.64809 | 36.29782 | 36.07623 | 36.33704 | 39.76469 | | | | | | | | 57.50000 | 57.30000 | 57.40000 | 57.50000 | 57.50000 | | | | | | (continued) | Mahoning County, Ohio Property Tax Rates - Direct and Overlapping Governments (continued) (Per \$1,000 Assessed Value) Last Ten Years | | 2014 | 2013 | 2012 | 2011 | 2010 | |---|----------------------|----------------------|----------------------|----------------------|----------------------| | Boardman Local | | | | | | | Residential/Agricultural Real | \$39.43751 | \$38.81204 | \$34.91210 | \$32.16046 | \$32.13118 | | Commercial/Industrial and Public Utility Real | 39.70942 | 38.78400 | 34.84360 | 35.39078 | 35.24222 | | General Business and Public Utility Personal | 58.15000 | 58.15000 | 54.25000 | 53.95000 | 53.95000 | | Campbell City | | | | | | | Residential/Agricultural Real | 42.17224 | 41.61928 | 40.61907 | 35.79206 | 36.76894 | | Commercial/Industrial and Public Utility Real | 40.85438 | 39.40966 | 38.38981 | 36.82576 | 37.79910 | | General Business and Public Utility Personal | 42.20000 | 41.70000 | 40.70000 | 39.45000 | 40.45000 | | Canfield Local | | | | | | | Residential/Agricultural Real | 37.15771 | 31.33631 | 32.35032 | 33.06431 | 32.88616 | | Commercial/Industrial and Public Utility Real | 36.99185 | 30.83505 | 31.86585 | 33.49962 | 32.51091 | | General Business and Public Utility Personal | 59.90000 | 54.00000 | 55.00000 | 56.60000 | 56.60000 | | Columbiana Local | | | | | | | Residential/Agricultural Real | 25.08679 | 24.85243 | 24.85162 | 25.69285 | 25.50000 | | Commercial/Industrial and Public Utility Real | 24.64437 | 24.60001 | 24.60002 | 25.50020 | 25.67612 | | General Business and Public Utility Personal | 33.50000 | 33.50000 | 33.50000 | 34.40000 | 34.40000 | | Hubbard Local | | | | | | | Residential/Agricultural Real | 38.02917 | 38.15477 | 38.45930 | 36.21122 | 37.09909 | | Commercial/Industrial and Public Utility Real | 42.32697 | 42.32367 | 42.32518 | 41.64287 | 42.44615 | | General Business and Public Utility Personal | 58.60000 | 58.75000 | 59.10000 | 57.95000 | 58.90000 | | Jackson Milton Local | 22 701 10 | 22 20050 | 22 40005 | 22.45520 | 22.51.10.5 | | Residential/Agricultural Real | 32.79148 | 33.20079 | 33.40097 | 33.45738 | 33.51406 | | Commercial/Industrial and Public Utility Real | 33.15638
44.95000 | 33.25867
45.35000 | 33.45868
45.55000 | 33.66809
45.55000 | 33.56785
45.65000 | | General Business and Public Utility Personal | 44.93000 | 43.33000 | 43.33000 | 43.33000 | 43.03000 | | Leetonia Local
Residential/Agricultural Real | 33.78603 | 33.79027 | 33.79004 | 33.19062 | 33.18734 | | Commercial/Industrial and Public Utility Real | 33.82874 | 33.82670 | 33.82545 | 33.22289 | 33.25853 | | General Business and Public Utility Personal | 33.91000 | 33.91000 | 33.91000 | 33.31000 | 33.31000 | | · | | | | | | | Lowellville Local | 27.02000 | 27 27454 | 27 27160 | 27 62497 | 27 50771 | | Residential/Agricultural Real
Commercial/Industrial and Public Utility Real | 27.03889
37.20251 | 27.27454
37.07300 | 27.27169
37.07299 | 27.62487
38.35541 | 27.59771
37.38706 | | General Business and Public Utility Personal | 61.50000 | 61.50000 | 61.50000 | 61.50000 | 61.50000 | | Ocheral Business and Lubic Othicy Leisonal | 01.30000 | 01.30000 | 01.50000 | 01.30000 | 01.50000 | | Poland Local | 41 20025 | 41 22 601 | 25 45 422 | 25 (2200 | 25 60200 | | Residential/Agricultural Real | 41.38925 | 41.33681 | 35.45433 | 35.62209 | 35.60390 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 41.49796
53.40000 | 40.94487
53.30000 | 35.00119
47.40000 | 35.99584
48.30000 | 35.93609
48.30000 | | General Business and Fublic Offitty Fersonal | 33.40000 | 33.30000 | 47.40000 | 46.30000 | 46.30000 | | Sebring Local | 20.07702 | 20.05254 | 20.05521 | 26.06622 | 26.06456 | | Residential/Agricultural Real | 28.06782 | 28.05254 | 28.05521 | 26.06622 | 26.06456 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 42.32122
59.30000 | 42.33030
59.30000 | 41.95984
59.30000 | 42.38815
59.30000 | 42.38804
59.30000 | | General Business and Fublic Othicy Fersonal | 39.30000 | 39.30000 | 39.30000 | 39.30000 | 39.30000 | | South Range Local | 20.06657 | 20.00051 | 20.20000 | 20 21 471 | 20.20510 | | Residential/Agricultural Real | 38.06657
38.61225 | 38.08951 | 38.28998 | 38.31471 | 38.39510 | | Commercial/Industrial and Public Utility Real
General Business and Public Utility Personal | 56.90000 | 38.20819
56.90000 | 38.28360
57.10000 | 38.47210
57.10000 | 38.38470
57.20000 | | General Dusiness and Fublic Othing Personal | 30.90000 | 50.70000 | 37.10000 | 57.10000 | 37.20000 | | 2009 | 2008 | 2007 | 2006 | 2005 | |------------|------------|------------|------------|-------------| | 2007 | 2000 | 2007 | 2000 | 2003 | | | | | | | | ¢22 11772 | ¢22 12770 | ¢21 05902 | ¢22.022.42 | ¢22.05207 | | \$32.11773 | \$32.12779 | \$31.95803 | \$32.02342 | \$33.95307 | | 35.22561 | 35.31267 | 35.15911 | 35.21690 | 37.13738 | | 53.95000 | 53.95000 | 53.80000 | 53.85000 | 53.90000 | | | | | | | | | | | | | | 36.76122 | 36.73393 | 37.30267 | 38.20272 | 38.57105 | | 37.76946 | 37.85902 | 38.46184 | 39.39909 | 39.65558 | | 40.45000 | 40.45000 | 41.10000 | 42.00000 | 42.15000 | | | | | | | | | | | | | | 32.87574 | 32.95433 | 33.11867 | 33.27418 | 34.41837 | | 32.56466 | 33.36199 | 33.64388 | 34.07765 | 35.90382 | | 56.60000 | 56.60000 | 56.70000 | 56.80000 | 56.20000 | | 30.00000 | 30.00000 | 30.70000 | 30.80000 | 30.20000 | | | | | | | | 25 50002 | 25 50001 | 25 62001 | 25 62001 | 25 (2001 | | 25.50002 | 25.50001 | 25.63001 | 25.63001 | 25.63001 | | 25.69803 | 25.53064 | 25.64211 | 25.63002 | 25.63002 | | 34.40000 | 34.40000 | 34.53000 | 34.53000 | 34.53000 | | | | | | | | | | | | | | 37.07610 | 36.68064 | 37.06969 | 31.25001 | 34.18680 | | 41.93289 | 41.32861 | 41.41796 | 35.30882 | 39.71054 | | 58.85000 | 58.45000 | 58.85000 | 53.05000 | 54.20000 | | | | | | | | | | | | | | 33.55729 | 33.55559 | 33.86421 | 31.61509 | 31.81799 | | 33.57077 | 33.57229 | 33.92300 | 31.67492 | 31.91951 | | 45.65000 | 45.65000 | 46.00000 | 47.60000 | 47.65000 | | 45.05000 | 45.05000 | 40.00000 | 47.00000 | 47.03000 | | | | | | | | 22 10752 | 21 17704 | 21 41111 | 20.06152 | 20.06402 | | 33.18753 | 31.17794 | 31.41111 | 29.86152 | 29.86483 | | 33.25883 | 31.24855 | 32.02825 | 30.47832 | 30.73801 | | 33.31000 | 33.80000 | 43.00600 | 41.45600 | 41.45600 | | | | | | | | | | | | | | 27.60366 | 27.63814 | 27.66980 | 27.77605 | 31.93766 | | 37.37953 | 37.39350 | 36.95493 | 36.35030 | 40.12100 | | 61.50000 | 61.50000 | 61.50000 | 61.50000 | 61.50000 | | | | | | | | | | | | | | 35.59875 | 35.61292 | 35.77130 | 36.27312 | 36.48529 | | 35.88326 | 35.59715 | 35.77101 | 36.27121 | 36.56410 | | 48.30000 | 48.30000 | 48.90000 | 49.40000 | 49.50000 | | 40.30000 | 46.30000 | 40.70000 | 47.40000 | 47.50000 | | | | | | | | 26.05044 | 26.06001 | 26.06200 | 26.06224 | 21 20274 | | 26.05944 | 26.06091 | 26.06208 | 26.06224 | 31.28374 | | 42.38804 | 42.38793 | 41.64198 | 41.96074 | 43.34496 | | 59.30000 | 59.30000 | 59.30000 | 59.30000 | 59.30000 | | | | | | | | | | | | | | 38.49530 | 38.59873 | 30.95003 | 36.45002 | 37.94625 | | 38.94858 | 39.00562 | 30.95002 | 36.45001 | 38.15324 | | 57.30000 | 57.40000 | 49.75000 | 55.25000 | 56.65000 | | | | | | | | | | | | (continued) | Property Tax Rates - Direct and Overlapping Governments (continued) (Per \$1,000 Assessed Value) Last Ten Years | | | 2014 | 2013 |
2012 | 2011 | 2010 | |---|---|---|--|--|--|---| | ringfield Local | | | | | | | | Residential/Agricultural Real | | \$25.48319 | \$23.00001 | \$23.00002 | \$21.00001 | \$23.40002 | | Commercial/Industrial and Public | Utility Real | 25.48419 | 23.00001 | 23.00002 | 22.28082 | 24.06364 | | General Business and Public Utili | ty Personal | 36.00000 | 33.50000 | 33.50000 | 33.50000 | 35.90000 | | uthers City | | | | | | | | Residential/Agricultural Real | | 38.19371 | 39.33846 | 39.34130 | 37.43349 | 37.41311 | | Commercial/Industrial and Public | Utility Real | 48.12208 | 49.04156 | 49.04673 | 48.81571 | 48.67761 | | General Business and Public Utili | ty Personal | 63.50000 | 64.70000 | 64.70000 | 64.70000 | 64.70000 | | eathersfield Local | | | | | | | | Residential/Agricultural Real | | 38.60932 | 39.42399 | 31.86830 | 30.68784 | 30.70707 | | | Utility Real | 45.78075 | 45.00236 | 37.07968 | 36.20919 | 36.25075 | | General Business and Public Utili | ty Personal | 62.25000 | 63.05000 | 55.55000 | 55.15000 | 55.20000 | | est Branch Local | | | | | | | | Residential/Agricultural Real | | 23.06453 | 23.21725 | 23.21590 | 23.08321 | 23.08462 | | Commercial/Industrial and Public | Utility Real | 23.82240 | 23.43064 | 23.39298 | 23.12249 | 23.12943 | | General Business and Public Utili | ty Personal | 33.20000 | 33.20000 | 33.20000 | 33.20000 | 33.20000 | | estern Reserve Local | | | | | | | | Residential/Agricultural Real | | 38.96252 | 38.93286 | 38.93007 | 40.53684 | 40.56153 | | | Utility Real | 39.12521 | 39.02541 | 39.06541 | 40.69840 | 40.69840 | | General Business and Public Utili | • | 52.90000 | 52.80000 | 52.80000 | 54.40000 | 54.40000 | | oungstown City | | | | | | | | | | 53.84281 | 53.67222 | 53.15291 | 44.67962 | 44.61049 | | Commercial/Industrial and Public | Utility Real | 61.11409 | 60.01445 | 59.48434 | 56.21043 | 55.46919 | | General Business and Public Utili | • | 63.00000 | 63.00000 | 62.50000 | 60.50000 | 60.50000 | | General Business and Public Utilia uthers City Residential/Agricultural Real Commercial/Industrial and Public General Business and Public Utilia eathersfield Local Residential/Agricultural Real Commercial/Industrial and Public Utilia est Branch Local Residential/Agricultural Real Commercial/Industrial and Public Utilia est Branch Local Residential/Agricultural Real Commercial/Industrial and Public General Business and Public Utilia estern Reserve Local Residential/Agricultural Real Commercial/Industrial and Public General Business and Public Utilia ungstown City Residential/Agricultural Real Commercial/Industrial and Public Utilia ungstown City Residential/Agricultural Real Commercial/Industrial and Public | ty Personal Utility Real ty Personal Utility Real ty Personal Utility Real ty Personal Utility Real ty Personal Utility Real ty Personal | 36.00000 38.19371 48.12208 63.50000 38.60932 45.78075 62.25000 23.06453 23.82240 33.20000 38.96252 39.12521 52.90000 53.84281 61.11409 | 33.50000
39.33846
49.04156
64.70000
39.42399
45.00236
63.05000
23.21725
23.43064
33.20000
38.93286
39.02541
52.80000
53.67222
60.01445 | 33.50000
39.34130
49.04673
64.70000
31.86830
37.07968
55.55000
23.21590
23.39298
33.20000
38.93007
39.06541
52.80000
53.15291
59.48434 | 33.50000
37.43349
48.81571
64.70000
30.68784
36.20919
55.15000
23.08321
23.12249
33.20000
40.53684
40.69840
54.40000
44.67962
56.21043 | 35.90
37.41
48.67
64.70
30.70
36.25
55.20
23.08
23.12
33.20
40.56
40.69
54.40
44.61
55.40 | ⁽¹⁾ The 1986 Mental Retardation Developmental and Disabilities current expense levy was renewed in 1991, 1996, 2001, 2006 and 2011. The rates presented for a particular calendar year are the rates that, when applied to the assessed values presented in the Assessed Value Table, generated the property tax revenue billed in that year. The County's basic property tax rate may be increased only by a majority vote of the County's residents. Overlapping rates are those of local and county governments that apply to property owners within the County. Real property tax rates for voted levies are reduced so that inflationary increases in value do not generate additional revenue. Source: Mahoning County Auditor | 2009 | 2008 | 2007 | 2006 | 2005 | |------------|------------|------------|------------|------------| | | | | | | | \$23.40002 | \$23,75002 | \$23,75001 | \$24.50000 | \$24.78710 | | 23.90272 | 24.09552 | 23.75002 | 24.50002 | 24.82443 | | 35.90000 | 36.25000 | 36.25000 | 37.00000 | 37.00000 | | 22.70000 | 20.22000 | 20.22000 | 27.00000 | 27.00000 | | | | | | | | 37.40719 | 37.40408 | 37.64580 | 30.84855 | 36.73533 | | 48.68232 | 48.82731 | 48.56845 | 41.67399 | 46.41766 | | 64.70000 | 64.70000 | 64.90000 | 58.00000 | 59.90000 | | | | | | | | | | | | | | 30.65144 | 29.72748 | 31.00430 | 31.40001 | 32.85996 | | 36.41787 | 35.44272 | 36.86436 | 37.15215 | 39.31373 | | 55.15000 | 54.20000 | 55.50000 | 55.90000 | 55.90000 | | | | | | | | | | | | | | 23.08421 | 23.58549 | 23.85045 | 24.25306 | 24.30971 | | 23.12947 | 23.63020 | 23.87963 | 24.28457 | 24.32928 | | 33.20000 | 33.70000 | 33.95000 | 34.35000 | 34.35000 | | | | | | | | | | | | | | 40.53243 | 32.93285 | 33.28998 | 33.64492 | 35.02979 | | 40.69840 | 33.09766 | 33.46228 | 33.81266 | 35.03042 | | 54.40000 | 46.80000 | 47.15000 | 47.50000 | 48.55000 | | | | | | | | 44.50542 | 25.06221 | 25.02460 | 25.01774 | 27.70512 | | 44.58543 | 35.06321 | 35.02468 | 35.01774 | 37.79512 | | 55.31420 | 45.68532 | 45.54507 | 45.57144 | 46.62996 | | 60.50000 | 51.00000 | 51.00000 | 51.00000 | 51.00000 | Property Tax Levies and Collections Real and Public Utility Taxes Last Ten Years | Year | Current Tax
Levy | Current Tax Collections (1) | Percent of Current Tax Collections to Current Tax Levy | Delinquent Tax Collections (3) | Total Tax Collections (1) | |------|---------------------|-----------------------------|--|--------------------------------|---------------------------| | 2014 | \$45,397,945 | \$45,203,872 | 99.57 % | \$1,415,222 | \$46,619,094 | | 2013 | 45,205,259 | 43,055,369 | 95.24 | 1,673,433 | 44,728,802 | | 2012 | 44,871,888 | 42,684,022 | 95.12 | 1,765,397 | 44,449,419 | | 2011 | 45,893,093 | 42,882,931 | 93.44 | 1,635,879 | 44,518,810 | | 2010 | 38,281,229 | 35,700,800 | 93.26 | 1,389,273 | 37,090,073 | | 2009 | 37,883,186 | 35,395,783 | 93.43 | 1,397,812 | 36,793,595 | | 2008 | 37,391,745 | 35,121,828 | 93.93 | 1,570,438 | 36,692,266 | | 2007 | 37,310,083 | 35,030,602 | 93.89 | 1,465,017 | 36,495,619 | | 2006 | 36,518,617 | 35,466,465 | 97.12 | 1,203,925 | 36,670,390 | | 2005 | 33,108,931 | 32,277,064 | 97.49 | 1,334,514 | 33,611,578 | ⁽¹⁾ Includes state reimbursements of homestead and rollback exemptions. ⁽²⁾ Penalties and interest are included, since by Ohio law they become part of the tax obligation as assessment occurs. ⁽³⁾ The County's current reporting system does not track delinquency tax collections by tax year. Outstanding delinquencies are tracked in total by the date the parcel is first certified delinquent. Penalties and interest are applied to the total outstanding balance. The presentation will be updated as new information becomes available. | Percent of Current Total Tax Collections to Current Tax Levy | Accumulated Outstanding Delinquent Taxes (2) | Percent of Outstanding Delinquent Taxes to Current Tax Levy | |--|--|---| | 102.69 % | \$5,890,441 | 12.98 % | | 98.95 | 6,060,189 | 13.41 | | 99.06 | 6,573,315 | 14.65 | | 97.01 | 8,090,633 | 17.63 | | 96.89 | 5,653,012 | 14.77 | | 97.12 | 4,777,831 | 12.61 | | 98.13 | 3,929,325 | 10.51 | | 97.82 | 3,209,925 | 8.60 | | 100.42 | 2,863,997 | 7.84 | | 101.52 | 2,505,669 | 7.57 | Property Tax Levies and Collections Tangible Personal Property Taxes Last Ten Years | Year | Current Tax
Levy | Current Tax Collections (1) | Percent of Current Tax Collections to Current Tax Levy | Delinquent Tax Collections (2) | Total Tax
Collections | |------|---------------------|-----------------------------
--|--------------------------------|--------------------------| | 2014 | \$0 | \$0 | 0.00 % | \$12,160 | \$12,160 | | 2013 | 0 | 0 | 0.00 | 0 | 0 | | 2012 | 0 | 0 | 0.00 | 51,448 | 51,448 | | 2011 | 0 | 0 | 0.00 | 5,508 | 5,508 | | 2010 | 70,094 | 70,094 | 100.00 | 12,454 | 82,548 | | 2009 | 158,175 | 142,140 | 89.86 | 54,180 | 196,320 | | 2008 | 1,362,016 | 1,304,198 | 95.76 | 81,156 | 1,385,354 | | 2007 | 2,045,046 | 2,375,426 | 116.16 | 261,747 | 2,637,173 | | 2006 | 3,042,362 | 2,871,184 | 94.37 | 179,707 | 3,050,891 | | 2005 | 3,895,982 | 3,636,145 | 93.33 | 388,400 | 4,024,545 | ⁽¹⁾ Penalties and interest are included, since by Ohio law they become part of the tax obligation as assessment occurs. ⁽²⁾ The County's current reporting system does not track delinquency tax collections by tax year. Outstanding delinquencies are tracked in total by the date the parcel is first certified delinquent. Penalties and interest are applied to the total outstanding balance. The presentation will be updated as new information becomes available. | Percent of Current Total Tax Collections to Current Tax Levy | Accumulated Outstanding Delinquent Taxes | Percent of Outstanding Delinquent Taxes to Current Tax Levy | |--|--|---| | 0.00 % | \$1,688,593 | 0.00 % | | 0.00 | 1,708,714 | 0.00 | | 0.00 | 1,731,720 | 0.00 | | 0.00 | 1,815,135 | 0.00 | | 117.77 | 1,613,572 | 2302.01 | | 124.12 | 1,519,694 | 960.77 | | 101.71 | 1,692,901 | 124.29 | | 128.95 | 1,688,610 | 82.57 | | 100.28 | 1,724,464 | 56.68 | | 103.30 | 1,598,069 | 41.02 | Principal Real Property Taxpayers 2014 and 2005 | | 2 | 014 | |---|----------------------------------|--| | Taxpayer | Real Property Assessed Valuation | Percentage of Real
Assessed Valuation | | Simon Capital LTD. Partnership | \$16,514,120 | 0.44 % | | GS Boardman LLC | 10,949,760 | 0.44 % | | WP Boardman Associates LP | 7,211,290 | 0.29 | | Cope Methodist Home | 6,102,080 | 0.16 | | Cocca Development LTD | 5,485,540 | 0.15 | | <u>-</u> | | 0.13 | | WAOP Properties LLC | 5,327,950 | | | Jackson Acquisition Corporation Central Park West LTD | 4,354,410
4,007,470 | 0.12
0.11 | | | 4,007,470 | 0.11 | | Brandywine Apartments Equity Industrial IV LLC | 3,952,010 | 0.11 | | Equity industrial IV LLC | 3,932,010 | 0.11 | | Total | \$67,912,000 | 1.82 % | | Total Real Property Assessed Valuation | \$3,766,406,900 | | | | 21 | 005 | | | Dool Decreates | Develope of Deal | | Taxpayer | Real Property Assessed Valuation | Percentage of Real
Assessed Valuation | | DaPartala Canital Partnarchin | \$15,745,570 | 0.48 % | | DeBartolo Capital Partnership GS Boardman LLC | 10,583,450 | 0.48 70 | | Simon Capital LTD. Partnership | 7,452,230 | 0.32 | | Jackson Acquisition Corporation | 4,684,650 | 0.14 | | Cope Methodist Home | 4,427,610 | 0.14 | | Cocca Development LTD | 4,335,830 | 0.13 | | Handel and Monus | 4,100,590 | 0.12 | | Brandywine Apartments | 3,891,160 | 0.12 | | Equity Industrial Partner | 3,724,700 | 0.12 | | P & S Equities Inc. | 3,702,980 | 0.11 | | Total | | | | TOTAL | <u> መደረ በ46 770</u> | 1 X9 % | | Total | \$62,648,770 | 1.89 % | NOTE: Property Assessed at 35 percent of Fair Market Value # Principal Public Utility Property Taxpayers 2014 and 2005 | | 20 | 014 | |---|--|---| | Taxpayer | Public
Utility Property
Assessed Valuation | Percentage of Public Utility Assessed Valuation | | Ohio Edison | \$131,236,260 | 67.42 % | | American Transmissions Systems, Inc. | 23,391,960 | 12.02 | | East Ohio Gas | 23,166,860 | 11.90 | | Total | \$177,795,080 | 91.34 % | | Total Public Utility Assessed Valuation | \$194,662,910 | | | | 20 | 005 | | _ | Public
Utility Property | Percentage of Public Utility | | Taxpayer | Assessed Valuation | Assessed Valuation | | Ohio Edison | \$73,916,290 | 37.68 % | | Ohio Bell Telephone Company | 31,679,500 | 16.15 | | American Transmissions Systems, Inc. | 18,550,530 | 9.46 | | Dobson Cellular | 15,560,700 | 7.93 | | East Ohio Gas | 14,862,060 | 7.58 | | Aqua Ohio Inc | 13,434,470 | 6.85 | | Norfolk Southern Combined Railroad | 4,307,630 | 2.20 | | Youngstown-Warren MSA | 3,539,460 | 1.80 | | CSX Transportation, Inc. | 2,419,750 | 1.23 | | Sprintcom Inc | 1,510,780 | 0.77 | | | \$179,781,170 | 91.65 % | | Total | Ψ179,701,170 | 71.03 70 | Mahoning County, Ohio Ratio of Outstanding Debt to Total Personal Income and Debt Per Capita Last Ten Years | | Governmental Activities | | | | | | | Business- | |------|--------------------------------|--------------------|-------------------------------|--------------------------------|------------------|---------------|------------------|--------------------------------| | Year | General
Obligation
Bonds | Long-Term
Notes | Bond
Anticipation
Notes | Oakhill
Renaissance
Loan | Capital
Lease | OPWC
Loans | Revenue
Bonds | General
Obligation
Bonds | | 2014 | \$45,340,818 | \$142,480 | \$0 | \$0 | \$175,830 | \$377,890 | \$20,877,393 | \$1,237,428 | | 2013 | 43,755,280 | 187,277 | 0 | 0 | 518,230 | 516,316 | 21,934,799 | 1,286,398 | | 2012 | 46,867,363 | 230,790 | 0 | 205,820 | 614,653 | 577,955 | 22,961,805 | 1,317,660 | | 2011 | 50,306,145 | 273,056 | 0 | 248,725 | 944,429 | 561,296 | 23,969,311 | 1,352,776 | | 2010 | 42,770,923 | 314,110 | 0 | 299,313 | 0 | 388,049 | 24,870,527 | 1,387,892 | | 2009 | 31,227,930 | 353,987 | 0 | 354,117 | 0 | 436,555 | 15,978,200 | 1,290,000 | | 2008 | 34,531,755 | 392,722 | 0 | 400,490 | 1,159,899 | 0 | 14,049,000 | 1,321,588 | | 2007 | 34,884,179 | 430,346 | 5,177,239 | 0 | 1,289,086 | 0 | 6,760,000 | 3,046 | | 2006 | 40,100,148 | 466,892 | 1,462,903 | 0 | 0 | 0 | 7,215,000 | 4,504 | | 2005 | 33,379,098 | 502,390 | 0 | 0 | 0 | 0 | 7,650,000 | 150,963 | ⁽¹⁾ Personal Income and population are located on S46 | Type Activities | | | | | | | |--------------------------------|---------------|---------------|-------------------------------|---------------|---|-------------------| | Special
Assessment
Bonds | OWDA
Loans | OPWC
Loans | Bond
Anticipation
Notes | Total
Debt | Percentage
of Personal
Income (1) | Per
Capita (1) | | \$38,322 | \$2,402,562 | \$4,160,133 | \$0 | \$74,752,856 | 0.78% | \$320 | | 40,457 | 2,992,393 | 3,556,019 | 0 | 74,787,169 | 0.77 | 318 | | 59,999 | 3,561,283 | 3,659,494 | 0 | 80,056,822 | 0.83 | 337 | | 69,943 | 4,359,384 | 3,559,849 | 0 | 85,644,914 | 0.87 | 360 | | 79,737 | 5,313,199 | 3,838,390 | 0 | 79,262,140 | 0.84 | 332 | | 89,231 | 7,038,185 | 3,237,628 | 4,603,433 | 64,609,266 | 0.74 | 269 | | 238,925 | 8,799,582 | 2,301,646 | 4,737,258 | 67,932,865 | 0.80 | 283 | | 380,154 | 10,473,215 | 1,818,173 | 11,555,188 | 72,770,626 | 1.21 | 303 | | 466,087 | 12,063,984 | 1,875,078 | 8,537,097 | 72,191,693 | 1.38 | 288 | | 944,937 | 13,576,505 | 1,936,496 | 0 | 58,140,389 | 1.10 | 229 | Mahoning County, Ohio Computation of Legal Debt Margin Last Ten Years | | 20 | 14 | 2013 | | |---|---|------------------------------------|---|---| | | Total Debt
Limit (1) | Total Unvoted
Debt Limit (2) | Total Debt
Limit (1) | Total Unvoted
Debt Limit (2) | | Assessed Value of County | \$4,005,403,140 | \$4,005,403,140 | \$3,961,069,810 | \$3,961,069,810 | | Debt Limitation | 98,635,079 | 40,054,031 | 97,526,745 | 39,610,698 | | Total Outstanding Debt: General Obligation Bonds Special Assessment Bonds Revenue Bonds OWDA Loans | 46,115,140
37,352
27,040,778
2,402,562 | 46,115,140
37,352
27,040,778 | 40,726,730
48,264
33,030,200
2,992,393 | 40,726,730
48,264
33,030,200
2,992,393 | | OPWC Loans | 4,538,023 | 2,402,562
4,538,023 | 4,072,335 | 4,072,335 | | Department of Development Loan
Long-Term Note
Notes | 0
142,480
955,000 | 0
142,480
955,000 | 0
187,277
3,545,000 | 0
187,277
3,545,000 | | Total | 81,231,335 | 81,231,335 | 84,602,199 | 84,602,199 | | Less Exemptions:
General Obligation Bonds | | | | | | County Jail Facilities | 3,574,999 | 3,574,999 | 3,663,262 | 3,663,262 | | Road and Bridge Improvements | 4,247,648 | 4,247,648 | 4,685,175 | 4,685,175 | | Water System Improvement | 1,235,000 | 1,235,000 | 1,275,000 | 1,275,000 | | Sewer | 37,352 | 37,352 | 48,264 | 48,264 | | Tax Increment Financing (Road and Sewer) | 1,920,000 | 1,920,000 | 0 | 0 | | Health Benefits | 3,640,000 | 3,640,000 | 3,790,000 | 3,790,000 | | Hazardous Waste Transfer | 285,000
0 | 285,000
0 | 330,000 | 330,000 | | Special Assessment Bonds
Revenue Bonds | 27,040,778 | 27,040,778 | 29,240,200 | 0
29,240,200 | | OWDA Loans | 2,402,562 | 2,402,562 | 2,992,393 | 2,992,393 | | OPWC Loans | 4,538,023 | 4,538,023 | 4,072,335 | 4,072,335 | | Department of Development Loan | 0 | 0 | 0 | 0 | | Notes | 955,000 | 955,000 | 3,545,000 | 3,545,000 | | Amount Available in Debt Service Fund | 1,303,523 | 1,303,523 | 1,003,920 | 1,003,920 | | Totals | 51,179,885 | 51,179,885 | 54,645,549 | 54,645,549 | | Net Debt | 30,051,450 | 30,051,450 | 29,956,650 | 29,956,650 | | Total Legal Debt Margin | \$68,583,629 | \$10,002,581 | \$67,570,095 | \$9,654,048 | | Legal Debt Margin as a Percentage of the Debt Limit | 69.53% | 24.97% | 69.28% | 24.37% | | (1) The Debt
Limitation is calculated as follows:
Three percent of first \$100,000,000 of assessed v
1 1/2 percent of next \$200,000,000 of assessed v
2 1/2 percent of amount of assessed value in exce | \$3,000,000
3,000,000
92,635,079 | | \$3,000,000
3,000,000
91,526,745 | | | | | \$98,635,079 | | \$97,526,745 | (2) The Debt Limitation equals one percent of the assessed value | 20 | 12 | 20 | 11 | 2 | 2010 | |-------------------------|---------------------------------|-------------------------|---------------------------------|-------------------------|---------------------------------| | Total Debt
Limit (1) | Total Unvoted
Debt Limit (2) | Total Debt
Limit (1) | Total Unvoted
Debt Limit (2) | Total Debt
Limit (1) | Total Unvoted
Debt Limit (2) | | \$3,942,280,100 | \$3,942,280,100 | \$3,911,758,640 | \$3,911,758,640 | \$4,131,667,780 | \$4,131,667,780 | | 97,057,003 | 39,422,801 | 96,293,966 | 39,117,586 | 101,791,695 | 41,316,678 | | 47,726,837 | 47,726,837 | 53,731,253 | 53,731,253 | 43,807,535 | 43,807,535 | | 58,878 | 58,878 | 68,746 | 68,746 | 78,465 | 78,465 | | 32,750,400 | 32,750,400 | 23,926,120 | 23,926,120 | 24,886,800 | 24,886,800 | | 3,561,284 | 3,561,284 | 4,343,399 | 4,343,399 | 5,183,633 | 5,183,633 | | 4,276,733 | 4,276,733 | 4,178,140 | 4,178,140 | 4,226,437 | 4,226,437 | | 205,820 | 205,820 | 252,941 | 252,941 | 303,529 | 303,529 | | 230,790 | 230,790 | 273,056 | 273,056 | 314,109 | 314,109 | | 1,530,000 | 1,530,000 | 5,915,000 | 5,915,000 | 12,200,000 | 12,200,000 | | 90,340,742 | 90,340,742 | 92,688,655 | 92,688,655 | 91,000,508 | 91,000,508 | | | | | | | | | 3,993,579 | 3,993,579 | 4,690,882 | 4,690,882 | 4,041,756 | 4,041,756 | | 5,112,543 | 5,112,543 | 6,522,179 | 6,522,179 | 4,532,324 | 4,532,324 | | 1,315,000 | 1,315,000 | 1,350,000 | 1,350,000 | 1,385,000 | 1,385,000 | | 41,470 | 41,470 | 43,235 | 43,235 | 45,000 | 45,000 | | 0 | 0 | 0 | 0 | 0 | 0 | | 3,940,000 | 3,940,000 | 0 | 0 | 0 | 0 | | 375,000 | 375,000 | 415,000 | 415,000 | 455,000 | 455,000 | | 17,408 | 17,408 | 25,512 | 25,512 | 33,465 | 33,465 | | 28,810,400 | 28,810,400 | 23,926,120 | 23,926,120 | 24,886,800 | 24,886,800 | | 3,561,284 | 3,561,284 | 4,343,399 | 4,343,399 | 5,183,633 | 5,183,633 | | 4,276,733 | 4,276,733 | 4,178,140 | 4,178,140 | 4,226,437 | 4,226,437 | | 210,036 | 210,036 | 252,941 | 252,941 | 303,529 | 303,529 | | 1,530,000 | 1,530,000 | 5,915,000 | 5,915,000 | 12,200,000 | 12,200,000 | | 3,224,469 | 3,224,469 | 95,486 | 95,486 | 935 | 935 | | 3,224,407 | 3,224,407 | 75,400 | 75,400 | 755 | 755 | | 56,407,922 | 56,407,922 | 51,757,894 | 51,757,894 | 57,293,879 | 57,293,879 | | 33,932,820 | 33,932,820 | 40,930,761 | 40,930,761 | 33,706,629 | 33,706,629 | | \$63,124,183 | \$5,489,981 | \$55,363,205 | (\$1,813,175) | \$68,085,066 | \$7,610,049 | | | | | | | | | 65.04% | 13.93% | 57.49% | -4.64% | 66.89% | 18.42% | | | \$3,000,000 | | \$3,000,000 | | \$3,000,000 | | | 3,000,000 | | 3,000,000 | | 3,000,000 | | | 91,057,003 | | 90,293,966 | | 95,791,695 | | | \$97,057,003 | | \$96,293,966 | | \$101,791,695 | | | Ψ21,001,000 | | Ψ,0,2,3,700 | | Ψ101,771,073 | (continued) Mahoning County, Ohio Computation of Legal Debt Margin (continued) Last Ten Years | | 200 |)9 | 2008 | | |---|-------------------------|---------------------------------|-------------------------|---------------------------------| | | Total Debt
Limit (1) | Total Unvoted
Debt Limit (2) | Total Debt
Limit (1) | Total Unvoted
Debt Limit (2) | | Assessed Value of County | \$4,126,239,240 | \$4,126,239,240 | \$4,100,353,680 | \$4,100,353,680 | | Debt Limitation | 101,655,981 | 41,262,392 | 101,008,842 | 41,003,537 | | Total Outstanding Debt: | | | | | | General Obligation Bonds | 32,302,113 | 32,302,113 | 35,627,494 | 35,627,494 | | Special Assessment Bonds | 87,884 | 87,884 | 237,502 | 237,502 | | Revenue Bonds | 15,978,200 | 15,978,200 | 14,049,000 | 14,049,000 | | OWDA Loans | 7,038,185 | 7,038,185 | 8,799,582 | 8,799,582 | | OPWC Loans | 3,674,183 | 3,674,183 | 2,301,646 | 2,301,646 | | Department of Development Loan | 354,117 | 354,117 | 400,490 | 400,490 | | Long-Term Note | 353,987 | 353,987 | 392,722 | 392,722 | | Notes | 19,119,000 | 19,119,000 | 18,313,000 | 18,313,000 | | Total | 78,907,669 | 78,907,669 | 80,121,436 | 80,121,436 | | Less Exemptions: | | | | | | General Obligation Bonds | | | | | | County Jail Facilities | 4,540,560 | 4,540,560 | 5,228,043 | 5,228,043 | | Road and Bridge Improvements | 4,854,521 | 4,854,521 | 5,219,054 | 5,219,054 | | Water System Improvement | 1,290,000 | 1,290,000 | 1,321,588 | 1,321,588 | | Sewer | 0 | 0 | 0 | 0 | | Tax Increment Financing (Road and Sewer) | 0 | 0 | 0 | 0 | | Health Benefits | 0 | 0 | 0 | 0 | | Hazardous Waste Transfer | 0 | 0 | 0 | 0 | | Special Assessment Bonds | 87,884 | 87,884 | 237,502 | 237,502 | | Revenue Bonds | 15,978,200 | 15,978,200 | 14,049,000 | 14,049,000 | | OWDA Loans | 7,038,185 | 7,038,185 | 8,799,582 | 8,799,582 | | OPWC Loans | 3,674,183 | 3,674,183 | 2,301,646 | 2,301,646 | | Long-Term Note | 354,117 | 354,117 | 400,490 | 400,490 | | Notes | 11,998,000 | 11,998,000 | 13,611,000 | 13,611,000 | | Amount Available in Debt Service Fund | 775,637 | 775,637 | 887,751 | 887,751 | | Totals | 50,591,287 | 50,591,287 | 52,055,656 | 52,055,656 | | Net Debt | 28,316,382 | 28,316,382 | 28,065,780 | 28,065,780 | | The Boot | 20,510,502 | 20,510,502 | 20,000,700 | 20,003,700 | | Total Legal Debt Margin | \$73,339,599 | \$12,946,010 | \$72,943,062 | \$12,937,757 | | Legal Debt Margin as a Percentage of the Debt Limit | 72.14% | 31.37% | 72.21% | 31.55% | | (2) The Debt Limitation is calculated as follows: | | | | | | Three percent of first \$100,000,000 of assessed v | value | \$3,000,000 | | \$3,000,000 | | 1 1/2 percent of first \$100,000,000 of assessed v | | 3,000,000 | | 3,000,000 | | 2 1/2 percent of amount of assessed value in exce | | 95,655,981 | | 95,008,842 | | - | | \$101,655,981 | | \$101,008,842 | (3) The Debt Limitation equals one percent of the assessed value | 20 | 07 | 200 | 06 | 20 | 05 | |--|--|---|---|---|---| | Total Debt
Limit (1) | Total Unvoted
Debt Limit (2) | Total Debt
Limit (1) | Total Unvoted
Debt Limit (2) | Total Debt
Limit (1) | Total Unvoted
Debt Limit (2) | | \$4,110,139,754 | \$4,110,139,754 | \$4,176,044,571 | \$4,176,044,571 | \$4,179,159,365 | \$4,179,159,365 | | 101,253,494 | 41,101,398 | 102,901,114 | 41,760,446 | 102,978,984 | 41,791,594 | | 34,701,344
328,655
6,760,000
10,473,215
1,818,173 | 34,701,344
328,655
6,760,000
10,473,215
1,818,173 | 39,883,911
466,087
7,215,000
12,063,984
1,875,078 | 39,883,911
466,087
7,215,000
12,063,984
1,875,078 | 33,530,061
944,937
7,650,000
13,576,505
1,936,496 | 33,530,061
944,937
7,650,000
13,576,505
1,936,496 | | 430,346 | 430,346 | 466,892 | 466,892 | 502,390 | 502,390 | | 20,655,000 | 20,655,000 | 10,000,000 | 10,000,000 | 0 | 0 | | 75,166,733 | 75,166,733 | 71,970,952 | 71,970,952 | 58,140,389 | 58,140,389 | | 8,261,268
2,827,174
3,048
0
0
0
378,655
6,760,000
10,473,215 | 8,261,268
2,827,174
3,048
0
0
0
378,655
6,760,000
10,473,215 | 11,317,628
2,245,599
4,504
0
0
0
466,087
7,215,000
12,063,984 | 11,317,628
2,245,599
4,504
0
0
0
466,087
7,215,000
12,063,984 | 13,621,013
197,781
5,829
145,134
0
0
944,937
7,650,000
13,576,505 | 13,621,013
197,781
5,829
145,134
0
0
944,937
7,650,000
13,576,505 | | 1,818,173
0 | 1,818,173
0 | 1,875,078
0 | 1,875,078
0 | 1,936,496
0 | 1,936,496
0 | | 17,850,000 | 17,850,000 | 10,000,000 | 10,000,000 | 0 | 0 | | 826,617 | 826,617 | 894,742 | 894,742 | 642,838 | 642,838 | | 49,198,150 | 49,198,150 | 46,082,622 | 46,082,622 | 38,720,533 | 38,720,533 | | 25,968,583 | 25,968,583 | 25,888,330 | 25,888,330 | 19,419,856 | 19,419,856 | | \$75,284,911 | \$15,132,815 | \$77,012,784 | \$15,872,116 | \$83,559,128 | \$22,371,738 | | 74.35% | 36.82% | 74.84% | 38.01% | 81.14% | 53.53% | | | \$3,000,000
3,000,000
95,253,494 | | \$3,000,000
3,000,000
96,901,114 | | \$3,000,000
3,000,000
96,978,984 | | | \$101,253,494 | | \$102,901,114 | | \$102,978,984 | Mahoning County, Ohio Ratio of General Bonded Debt to Estimated True Values of Taxable Property and Bonded Debt Per Capita Last Ten Years | | | Estimated | Gro | oss Bonded Debt (| (1) | Ratio of Bonded | | |------|------------|---------------------------------------|--------------|-------------------|--------------------------------|---|------------------------------| | Year | Population | True Values
of Taxable
Property | Governmental | Business-
Type | Total
Primary
Government | Debt to Estimated True Values of Taxable Property | Bonded
Debt Per
Capita | | 2014 | 233,823 | \$10,982,370,424 | \$45,340,818 | \$1,237,428 | \$46,578,246 | 0.42% | \$199.20 | | 2013 | 235,145 | 10,963,889,532 | 43,755,280 | 1,286,398 | 45,041,678 | 0.41 | 191.55 | | 2012 | 237,270 | 10,895,039,622 | 46,867,363 | 1,317,660 | 48,185,023 | 0.44 | 203.08 | | 2011 | 237,809 | 11,536,922,634 | 50,306,145 | 1,352,776 | 51,658,921 | 0.45 | 217.23 | | 2010 | 238,823 | 11,530,858,978 | 42,770,923 | 1,387,892 | 44,158,815 | 0.38 | 184.90 | |
2009 | 240,420 | 11,627,495,700 | 31,227,930 | 1,290,000 | 32,517,930 | 0.28 | 135.25 | | 2008 | 240,420 | 11,944,657,509 | 34,531,755 | 1,321,588 | 35,853,343 | 0.30 | 149.13 | | 2007 | 240,420 | 12,037,011,940 | 34,884,179 | 3,046 | 34,887,225 | 0.29 | 145.11 | | 2006 | 251,026 | 12,006,904,759 | 40,100,148 | 4,504 | 40,104,652 | 0.33 | 159.76 | | 2005 | 254,274 | 11,039,180,011 | 33,379,098 | 150,963 | 33,530,061 | 0.30 | 131.87 | ⁽¹⁾ Includes only general obligation bonds. 2004 - 2013 Population Estimated by US Census Bureau Source: Computation of Direct and Overlapping Governmental Activities Debt December 31, 2014 | Political Subdivision | Governmental Activities Debt Outstanding | Percentage
Applicable
To County (1) | Amount
Applicable
To County | |-----------------------------------|--|---|-----------------------------------| | Direct - Mahoning County | | | | | General Obligation Bonds | \$45,340,818 | 100.00% | \$45,340,818 | | Long-term Notes | 142,480 | 100.00 | 142,480 | | OPWC Loans | 377,890 | 100.00 | 377,890 | | Capital Leases | 175,830 | 100.00 | 175,830 | | Total Direct - Mahoning County | 46,037,018 | | 46,037,018 | | Overlapping | | | | | Cities Wholly Within the County | 39,000 | 100.00 | 39,000 | | Townships Wholly Within County | 742,000 | 100.00 | 742,000 | | Villages Wholly Within the County | 455,000 | 100.00 | 455,000 | | Schools Wholly Within the County | 120,721,082 | 100.00 | 120,721,082 | | City of Youngstown | 24,920,000 | 98.47 | 24,538,724 | | West Branch LSD | 5,857,033 | 51.81 | 3,034,529 | | Columbiana Exempted Village LSD | 922,000 | 27.98 | 257,976 | | City of Columbiana | 5,008,500 | 20.73 | 1,038,262 | | Weathersfield LSD | 9,800,162 | 9.68 | 948,656 | | Leetonia Exempted Village LSD | 1,729,999 | 6.82 | 117,986 | | Alliance CSD | 7,814,083 | 4.50 | 351,634 | | City of Salem | 2,708,500 | 1.13 | 30,606 | | Hubbard Exempted Village LSD | 15,648,524 | 0.47 | 73,548 | | City of Alliance | 8,535,000 | 0.12 | 10,242 | | Total Overlapping | 204,900,883 | | 152,359,245 | | Totals | \$250,937,901 | | \$198,396,263 | ⁽¹⁾ Percentages were determined by dividing the assessed valuation of the political subdivisions located within the boundaries of the County, by the total assessed valuation of the political subdivisions. ⁽²⁾ Debt outstanding for School Districts is shown as of June 30, 2014. Pledged Revenue Coverage Mahoning County Sewer Last Ten Years | | 2014 | 2013 | 2012 | 2011 | |------------------------------|--------------|--------------|--------------|--------------| | Net Available Revenue: | | | | | | Gross Revenues | \$23,099,088 | \$20,664,423 | \$21,409,913 | \$21,126,159 | | Less: Operating Expenses (1) | 16,983,722 | 16,208,846 | 17,589,884 | 16,259,618 | | Net Available Revenue: | \$6,115,366 | \$4,455,577 | \$3,820,029 | \$4,866,541 | | | | | | | | Debt - Revenue Bonds: | | | | | | Principal | \$1,017,400 | \$988,700 | \$970,700 | \$927,280 | | Interest | 696,544 | 718,152 | 739,372 | 783,876 | | | | | | | | Revenue Bond Coverage | 3.57 | 2.61 | 2.23 | 2.84 | | | | | | | | Debt Service - OWDA Loans | | | | | | Principal | 579,106 | 558,165 | 795,265 | 1,014,778 | | Interest | 83,710 | 104,651 | 142,441 | 196,275 | | | | | | | | OWDA Coverage | 9.23 | 6.72 | 4.07 | 4.02 | | | | | | | | Debt Service - OPWC Loans | | | | | | Principal | 319,971 | 306,971 | 302,110 | 299,059 | | | | | | | | OPWC Coverage | 19.11 | 14.51 | 12.64 | 16.27 | | | | | | | | Total Debt Service: | | | | | | Principal | 1,916,477 | 1,853,836 | 2,068,075 | 2,241,117 | | Interest | 780,254 | 822,803 | 881,813 | 980,151 | | | | | | | | Total Coverage | 2.27 | 1.66 | 1.29 | 1.51 | | | | | | | ⁽¹⁾ Operating expenses do not include depreciation and interest. | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | |--------------|--------------|--------------|--------------|--------------|--------------| | \$20,813,624 | \$23,745,476 | \$22,734,975 | \$21,244,536 | \$20,485,299 | \$19,308,650 | | 15,668,527 | 17,776,645 | 17,731,883 | 14,736,754 | 14,981,457 | 15,102,895 | | \$5,145,097 | \$5,968,831 | \$5,003,092 | \$6,507,782 | \$5,503,842 | \$4,205,755 | | | | | | | | | | | | | | | | \$589,370 | \$542,200 | \$475,000 | \$455,000 | \$435,000 | \$415,000 | | 607,084 | 516,205 | 348,699 | 368,451 | 391,066 | 409,949 | | | | | | | | | 4.30 | 5.64 | 6.07 | 7.90 | 6.66 | 5.10 | | | | | | | | | | | | | | | | 2,319,239 | 1,761,397 | 1,673,633 | 1,590,769 | 1,512,521 | 1,408,400 | | 280,045 | 370,432 | 455,626 | 536,101 | 629,925 | 683,976 | | | | | | | | | 1.98 | 2.80 | 2.35 | 3.06 | 2.57 | 2.01 | | | | _ | | | | | | | | | | | | 269,177 | 206,183 | 177,178 | 177,178 | 177,178 | 177,176 | | | | | | | | | 19.11 | 28.95 | 28.24 | 36.73 | 31.06 | 23.74 | | | | | | | | | 2 155 50 5 | 2 500 500 | 2 225 011 | 2 222 0 47 | 2.124.600 | 2 000 57 5 | | 3,177,786 | 2,509,780 | 2,325,811 | 2,222,947 | 2,124,699 | 2,000,576 | | 887,129 | 886,637 | 804,325 | 904,552 | 1,020,991 | 1,093,925 | | 1.07 | 1.76 | 1.60 | 2.00 | 1 75 | 1.26 | | 1.27 | 1.76 | 1.60 | 2.08 | 1.75 | 1.36 | Demographic and Economic Statistics Last Ten Years | Year | Population (1) | Total
Personal
Income (2) | Personal
Income
Per
Capita (1) | Population
Density (1)
(Persons per
Square Mile) | Employed (3) | Unemployed (3) | |------|----------------|---------------------------------|---|---|--------------|----------------| | 2014 | 233,823 | \$9,600,304,734 | \$41,058 | 580.2 | 101,000 | 7,000 | | 2013 | 235,145 | 9,667,281,240 | 41,112 | 580.2 | 102,900 | 8,400 | | 2012 | 237,270 | 9,626,043,900 | 40,570 | 580.2 | 102,900 | 8,200 | | 2011 | 237,809 | 9,791,346,023 | 41,173 | 580.2 | 112,900 | 10,800 | | 2010 | 238,823 | 9,403,416,802 | 39,374 | 620.6 | 102,200 | 11,500 | | 2009 | 240,420 | 8,596,558,055 | 35,756 | 579.3 | 98,250 | 14,929 | | 2008 | 240,420 | 8,474,324,160 | 35,248 | 579.3 | 107,993 | 8,297 | | 2007 | 240,420 | 6,021,559,320 | 25,046 | 576.5 | 111,400 | 7,600 | | 2006 | 251,026 | 5,225,106,190 | 20,815 | 620.6 | 112,200 | 7,400 | | 2005 | 254,274 | 5,292,713,310 | 20,815 | 620.6 | 111,100 | 8,000 | ## Source: - (1) 2005 2014 Population estimated by US Census Bureau - (2) Computation of per capita personal income multiplied by population - (3) Ohio Job and Family Services, Office of Workforce Development - (4) Mahoning County Auditor | | | | N | lew Construction (4 |) | |-----------|----------------------|---------------|------------------------------|---------------------------|---------------------------| | County Un | employment F
Ohio | United States | Agricultural/
Residential | Commercial/
Industrial | Total New
Construction | | 6.5% | 7.4% | 7.4% | \$10,959,360 | \$21,358,140 | \$32,317,500 | | 7.6 | 7.2 | 7.8 | 10,319,990 | 20,427,500 | 30,747,490 | | 7.3 | 6.7 | 7.8 | 9,995,720 | 23,561,260 | 33,556,980 | | 9.5 | 7.9 | 8.5 | 12,427,010 | 27,573,880 | 40,000,890 | | 10.4 | 9.5 | 9.4 | 18,844,350 | 23,059,970 | 41,904,320 | | 13.2 | 10.6 | 10.0 | 27,812,510 | 32,531,680 | 60,344,190 | | 7.1 | 6.5 | 7.2 | 35,580,990 | 46,857,100 | 82,438,090 | | 6.4 | 5.6 | 4.6 | 41,936,800 | 42,245,390 | 84,182,190 | | 6.2 | 5.4 | 4.3 | 45,786,450 | 21,447,620 | 67,234,070 | | 6.7 | 5.5 | 4.6 | 43,556,320 | 22,916,110 | 66,472,430 | # Principal Employers Current Year and Eight Years Ago | | 2014 | | |------------------------------------|-----------|---| | Employer | Employees | Percentage of
Total County
Employment | | IIM Hoolth Commons | 3,100 | 3.07% | | HM Health Services Mahoning County | 1,678 | 1.66 | | Youngstown State University | 1,300 | 1.29 | | Diocese of Youngstown | 1,100 | 1.09 | | Infocision Management | 1,050 | 1.04 | | US Postal Service | 725 | 0.72 | | Youngstown City School District | 616 | 0.61 | | Falcon Transport | 690 | 0.68 | | AT&T Call Center | 550 | 0.54 | | Austintown Local School District | 545 | 0.54 | | Boardman Local School District | 540 | 0.54 | | Total | 11,894 | 11.78% | | Total Employment within the County | 101,000 | | | 20 | 006 (1) | | | | | Percentage of | | | | Total County | | Employer | Employees | Employment | | Humility of Mary Health Partners | 5,440 | 4.85% | | Forum Health | 5,000 | 4.46 | | Youngstown State University | 2,105 | 1.88 | | Mahoning County | 1,799 | 1.60 | | Youngstown City School District | 1,534 | 1.37 | | Infocision Management | 1,071 | 0.95 | | City of Youngstown | 839 | 0.75 | | U.S. Postal Service | 768 | 0.68 | | Austintown Local School District | 764 | 0.68 | | Boardman Local School District | 650 | 0.58 | | Total | 19,970 | 17.80% | | Total Employment within the County | 112,200 | | Sources: Mahoning County Auditor (1) Information prior to 2006 is not available Mahoning County, Ohio Capital Assets Statistics by Function/Program Last Ten Years | | 2014 | 2013 | 2012 | 2011 | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | |-----------------------------|------|------|------|------|------|------|------|------|------|------| | Governmental Activities | | | | | | | | | | | | General Government | | | | | | | | | | | | Legislative and Executive | | | | | | | | | | | | County Vehicles | | | | | | | | | | | | Auditor | 1 | 2 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Facilities | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5 | 5 | 5 | | GIS | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Prosecutor | 2 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | Real Estate Assessment | 1 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Judicial | | | | | | | | | | | | County Vehicles | | | | | | | | | | | | Juvenile Justice | 16 | 18 | 19 | 19 | 19 | 13 | 13 | 10 | 9 | 12 | | Public Safety | | | | | | | | | | | | County Vehicles | | | | | | | | | | | | Building Inspections | 5 | 5 | 5 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | Coroner | 4 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Haz Mat/EMA
Operations | 13 | 10 | 22 | 22 | 19 | 17 | 12 | 12 | 10 | 8 | | Sheriff | 57 | 66 | 69 | 68 | 76 | 77 | 74 | 80 | 78 | 78 | | Public Works | | | | | | | | | | | | County Vehicles | | | | | | | | | | | | Engineer | 69 | 63 | 101 | 101 | 73 | 80 | 72 | 69 | 72 | 72 | | Sanitary Engineer | 44 | 45 | 59 | 59 | 57 | 58 | 48 | 51 | 49 | 42 | | Recycling | 7 | 5 | 5 | 6 | 5 | 6 | 5 | 5 | 2 | 4 | | Health Services | | | | | | | | | | | | County Vehicles | | | | | | | | | | | | MCBDD | 55 | 69 | 65 | 59 | 63 | 66 | 60 | 59 | 57 | 55 | | Dog Kennel | 6 | 4 | 4 | 4 | 5 | 7 | 5 | 6 | 7 | 6 | | ADAS | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | | Human Services | | | | | | | | | | | | County Vehicles | | | | | | | | | | | | Childrens Services | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Public Assistance | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | Source: Loss Prevention Department Mahoning County, Ohio County Employees by Function/Program Last Ten Years | Function/Program | 2014 | 2013 | 2012 | 2011 | 2010 | 2009 | |---|----------|----------|---|----------|----------|----------| | Governmental Activities | | | | | | | | General Government | | | | | | | | Legislative and Executive | | | | _ | _ | _ | | Administrative | 2 | 1 | 1 | 2 | 2 | 2 | | Auditor | 9 | 10 | 10 | 10 | 10 | 12 | | Board of Elections
Commissioners | 14
11 | 16
13 | 14
12 | 15
13 | 15
12 | 14
12 | | Data Processing | 9 | 9 | 8 | 8 | 9 | 12 | | Facilities Management | 28 | 30 | 31 | 31 | 32 | 38 | | Microfilm | 3 | 4 | 4 | 4 | 4 | 4 | | Office of Management | | | 1 | | 0 | 0 | | and Budget | 1 | 1 | 1 | 1 | 0 | 0 | | Personnel | 1 | 1 | 1 | 1 | 0 | 0 | | Planning Commission | 2 | 2 | 3 | 3 | 3 | 3 | | Purchasing | 0 | 0 | 0 | 0 | 0 | 0 | | Real Estate | 12 | 14 | 14 | 13 | 17 | 18 | | Recorder | 7 | 7 | 6 | 6 | 6 | 7 | | Treasurer | 10 | 12 | 12 | 11 | 14 | 13 | | Workers Compensation
Retro Plan | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | 1 | 1 | 1 | 1 | 1 | | Judicial Child Support Administration | 55 | 50 | 60 | 62 | 65 | 69 | | Child Support Administration
Clerk of Courts | 33
42 | 59
45 | | 62
45 | | | | Common Pleas | 42
37 | 45
39 | 45
38 | 45
36 | 47
42 | 50 | | | 37
36 | 39
36 | 36 | 33 | 33 | 37
37 | | County Courts Domestic Relations | 12 | 12 | 12 | 13 | 13 | 12 | | Jail Medical | 0 | 0 | 0 | 0 | 0 | 12 | | Juvenile Court | 107 | 111 | 106 | 101 | 125 | 135 | | Law Library | 3 | 3 | 3 | 3 | 3 | 133 | | Municipal Courts | 26 | 26 | 24 | 13 | 13 | 13 | | Probate | 11 | 15 | 15 | 15 | 17 | 17 | | Prosecutor | 50 | 52 | 47 | 48 | 49 | 54 | | Public Safety | 30 | 32 | • | 10 | 17 | 5. | | Board of Health | 57 | 57 | 55 | 40 | 52 | 48 | | Building Regulations | 7 | 8 | 7 | 7 | 7 | 7 | | Coroner | 8 | 7 | 8 | 7 | 7 | 6 | | Emergency 911 Dispatch | 16 | 17 | 16 | 16 | 16 | 14 | | Lead Based | 6 | 6 | 7 | 7 | 7 | 6 | | Sheriff | 220 | 221 | 212 | 217 | 218 | 305 | | Public Works | | | | | | | | Road and Bridge Engineering | 76 | 77 | 70 | 72 | 71 | 84 | | Soil and Water Conservation | 4 | 4 | 4 | 3 | 4 | 4 | | Solid Waste and Recycling | 10 | 10 | 10 | 10 | 11 | 9 | | Health | | | | | | | | Child Health Services | 108 | 107 | 106 | 104 | 134 | 121 | | Dog and Kennel | 7 | 6 | 6 | 6 | 5 | 6 | | Drug and Alcohol Board | 4 | 5 | 3 | 4 | 4 | 5 | | Mental Health and | | | | | | | | Recovery Board Mental Retardation and | 7 | 7 | 6 | 8 | 9 | 9 | | Developmental Disabilities | 273 | 281 | 256 | 220 | 306 | 303 | | Human Services | 213 | 201 | 230 | 220 | 300 | 505 | | Public Assistance | 155 | 160 | 152 | 158 | 175 | 213 | | Soldiers Relief | 0 | 0 | 0 | 0 | 0 | 4 | | Veteran Services | 12 | 13 | 11 | 9 | 8 | 8 | | Business-Type Activities | | | | | | | | Sewer and Water Engineering | 89 | 88 | 78 | 86 | 89 | 90 | | Total | 1,548 | 1,593 | 1,511 | 1,462 | 1,655 | 1,802 | Source: Mahoning County Auditor Method: Using 1.0 for each full time employee and 0.5 for part-time employees at December 31. | 2008 | 2007 | 2006 | 2005 | |----------|---------|----------|----------| | | | | | | | | | | | 2
13 | 2
11 | 2
12 | 1
12 | | 21 | 16 | 14 | 17 | | 14 | 10 | 8 | 8 | | 11
39 | 7
23 | 10
29 | 9
19 | | 4 | 3 | 5 | 4 | | 0 | 0 | 1 | 1 | | 0 3 | 0
2 | 2 3 | 1
2 | | 0 | 0 | 2 | 2 | | 16 | 16 | 19 | 19 | | 8 | 10 | 10 | 10 | | 14 | 12 | 12 | 12 | | 1 | 1 | 1 | 1 | | 79 | 78 | 75 | 77 | | 49 | 42 | 51 | 43 | | 39
39 | 0
34 | 35
41 | 32
35 | | 13 | 12 | 12 | 12 | | 1 | 1 | 1 | 1 | | 142 | 90 | 115 | 94 | | 1
28 | 0
21 | 1
25 | 1
23 | | 18 | 13 | 15 | 15 | | 56 | 77 | 54 | 51 | | 48 | 50 | 53 | 50 | | 7
6 | 6
5 | 8
6 | 6
6 | | 16 | 16 | 20 | 18 | | 7 | 5 | 8 | 7 | | 319 | 218 | 232 | 222 | | 102 | 102 | 104 | 102 | | 5
12 | 0
8 | 3
8 | 1
8 | | 127 | 100 | 116 | 101 | | 8 | 6 | 7 | 7 | | 6 | 5 | 6 | 6 | | 8 | 5 | 7 | 5 | | 282 | 239 | 255 | 252 | | 222 | 212 | 231 | 227 | | 4 | 4 | 4 | 4 | | 4 | 2 | 3 | 2 | | 95 | 90 | 94 | 90 | | 1,889 | 1,554 | 1,720 | 1,616 | # Mahoning County, Ohio Operating Indicators by Function/Program Last Ten Years | Function/Program | 2014 | 2013 | 2012 | 2011 | |-------------------------------------|---------|---------|---------|---------| | Governmental Activities | | | | | | General Government | | | | | | Legislative and Executive | | | | | | Board of Elections | | | | | | Registered Voters | 167,314 | 166,020 | 170,079 | 182,248 | | Voter Turnout in November | 69,444 | 48,924 | 119,171 | 80,979 | | Percentage of Voter Turnout | 41.51% | 29.47% | 70.07% | 44.43% | | Recorder | | | | | | Deeds Issued | 6,616 | 7,077 | 6,542 | 6,506 | | Mortgages Issued | 6,278 | 7,724 | 7,719 | 6,639 | | Judicial | | | | | | Municipal Courts Cases | | | | | | Boardman Court | | | | | | Traffic | 4,837 | 4,732 | 4,894 | 5,123 | | Criminal | 1,819 | 1,816 | 1,752 | 1,795 | | Civil | 1,241 | 1,119 | 1,218 | 1,237 | | Sebring Court | | | | | | Traffic | 2,347 | 1,973 | 2,004 | 1,825 | | Criminal | 414 | 555 | 560 | 526 | | Civil | 193 | 221 | 290 | 352 | | Austintown Court | | | | | | Traffic | 8,964 | 8,545 | 8,834 | 8,806 | | Criminal | 1,248 | 1,338 | 1,359 | 1,308 | | Civil | 1,131 | 1,049 | 1,503 | 1,510 | | Canfield Court | | | | | | Traffic | 3,219 | 4,801 | 5,781 | 4,524 | | Criminal | 461 | 491 | 489 | 515 | | Civil | 308 | 329 | 485 | 507 | | Common Pleas Courts Cases | | | | | | Civil | 1,332 | 1,340 | 1,326 | 1,408 | | Criminal | 3,337 | 3,656 | 3,899 | 4,086 | | Divorce | 640 | 652 | 676 | 745 | | Domestic | 794 | 815 | 776 | 794 | | Health Services | | | | | | Dog and Kennel | 25.005 | 20.00 | 20.504 | 20.400 | | Dogs Licensed | 27,987 | 29,087 | 30,794 | 28,499 | | Number of Penalties Assessed | 2,064 | 2,146 | 2,486 | 719 | | Kennels | 434 | 276 | 241 | 81 | | Number of Kennel Penalties Assessed | 10 | 22 | 20 | 15 | | Business-Type Activities | | | | | | Mahoning County Sewer | | | | | | Number of Customers on: | | | | | | Metered Rate | 40,950 | 42,450 | 40,612 | 41,160 | | Non-Metered Rate | 1,000 | 1,011 | 1,100 | 1,126 | | Mahoning County Water | | | | | | Number of Customers | 1,500 | 1,430 | 1,376 | 1,352 | | | | | | | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | |---------|---------|---------|---------|---------|---------| 181,759 | 178,443 | 178,270 | 169,454 | 175,894 | 176,724 | | 87,414 | 72,667 | 129,914 | 52,064 | 96,027 | 79,685 | | 48.09% | 40.72% | 72.87% | 30.72% | 54.59% | 45.09% | | 7,239 | 9,070 | 10,167 | 10,663 | 10,968 | 11,540 | | 7,239 | 17,309 | 19,984 | 21,885 | 14,742 | 16,169 | | .,, | -1,5 | -2,20 | | | | | | | | | | | | 4,277 | 4,787 | 4,803 | 4,865 | 6,098 | 5,323 | | 1,544 | 1,550 | 1,548 | 1,631 | 1,841 | 1,704 | | 1,365 | 1,402 | 1,816 | 1,643 | 1,384 | 1,296 | | 2,431 | 2,275 | 2,900 | 4,367 | 3,820 | 2,923 | | 678 | 570 | 688 | 610 | 608 | 620 | | 411 | 383 | 376 | 337 | 303 | 271 | | | | | | | | | 8,337 | 8,842 | 7,948 | 7,156 | 9,074 | 8,464 | | 1,351 | 1,361 | 1,413 | 1,200 | 1,244 | 1,256 | | 1,609 | 1,678 | 2,195 | 2,070 | 1,650 | 1,597 | | 3,998 | 3,886 | 4,261 | 4,707 | 4,558 | 3,954 | | 477 | 671 | 637 | 519 | 489 | 495 | | 536 | 574 | 671 | 506 | 462 | 533 | | 4,787 | 1,426 | 4,974 | 4,875 | 4,977 | 4,788 | | 1,442 | 4,923 | 1,527 | 1,611 | 1,446 | 1,282 | | 695 | 700 | 715 | 763 | 826 | 815 | | 777 | 763 | 700 | 726 | 760 | 777 | | | | | | | | | 31,327 | 30,445 | 30,445 | 29,272 | 29,046 | n/a | | 1,189 | 1,133 | 1,133 | 1,285 | 1,745 | n/a | | 155 | 166 | 161 | 170 | 181 | n/a | | 10 | 11 | 18 | 14 | 6 | n/a | | | | | | | | | | | | | | | | 41 160 | 20.525 | 20.525 | 41 200 | 20.120 | 20.007 | | 41,160 | 38,535 | 38,535 | 41,200 | 39,130 | 39,087 | | 1,081 | 963 | 963 | 852 | 870 | 913 | | 1,400 | 1,300 | 1,424 | 1,238 | 1,259 | 1,048 | | | | | | | | Miscellaneous Statistics December 31, 2014 ### Date of Incorporation March 1, 1846 County Seat Youngstown, Ohio ### **Major Attractions** The Covelli Centre The Butler Institute of American Art The Youngstown Playhouse The Symphony Center/Powers Auditorium Arms Family Museum of Local History Oakland Center for the Arts Children's Museum of the Valley War Vet Museum of Canfield Western Reserve Village Stambaugh Auditorium Ballet Western Reserve Mahoning Valley Phantoms ice hockey Mahoning Valley Thunder football Mill Creek Metropolitan Park The DeYor Performing Arts Center Center of Industry and Labor ### Higher Education Youngstown State University ITT Technical Institute Malone College Eastern Gateway Community College ### **Hospitals** Humility of Mary Health Partners - Located in Youngstown and Boardman Valley Care Health Services- located in Youngstown Select Specialty Hospital located in Youngstown and Boardman Akron Children's Hospital - Satellite location in Boardman Surgical Hospital at Southwoods located in Boardman ### **Communications** 5 Daily Newspapers: 8 Weekly
Newspapers: The Vindicator Boardman News The Tribune Chronicle Hometown Journal (Struthers) The Morning Journal Buckeye Review The Salem News Farm and Dairy The Review Senior News The Town Crien The Town Crier The Sebring News The Canfield Town Crier 20 Radio Stations (5 locally owned): Clear Channel Radio (95.9 KISS FM, MIX 98.9, WKBN, The WolF, 1390 WNIO) Cumulus Broadcasting, Inc. (HOT 101, Y-103, WYFM 1029, K-105, WSOM, WBBW) WYFM 1029, K-105, WSOM, WBBW) WYSU Radio (101.9 JAMZ/WRBP-FM, 1330 TALK, WGFT AM) **Network Television Stations:** WFMJ/WBCB (NBC-CW Affiliate) WKBN/WYFX (CBS/FOX Affiliate) WWTY/ABC/MYTV Affiliate Public Television Station: PBS 45/49 ### Sources: Mahoning County Auditors Office Youngstown Warren Regional Chamber